
BlueNRG-1, BlueNRG-2 BLE stack v2.x programming guidelines

Introduction

The main purpose of this document is to provide a developer with some reference programming guidelines about how to develop a Bluetooth low energy (BLE) application using the BlueNRG-1, BlueNRG-2 BLE stack v2.x family APIs and related event callbacks.

The document describes the BlueNRG-1, BlueNRG-2 Bluetooth low energy stack library framework, API interfaces and event callbacks allowing the access to the Bluetooth low energy functions provided by the BlueNRG-1, BlueNRG-2 system-on-chip.

This programming manual also provides some fundamental concepts about the Bluetooth low energy (BLE) technology in order to associate the BlueNRG-1, BlueNRG-2 BLE stack APIs, parameters, and related event callbacks with the BLE protocol stack features. The user must have a basic knowledge about the BLE technology and its main features.

For more information about the BlueNRG-1, BlueNRG-2 devices and the Bluetooth low energy specifications, refer to [Section 5 References](#) at the end of this document.

The BlueNRG-1 and BlueNRG-2 are very low power Bluetooth low energy (BLE) single-mode system-on-chips, compliant with Bluetooth low energy specifications and supporting master or slave role; the BlueNRG-2 also supports the extended packet length feature.

The manual is structured as follows:

- Fundamentals of the Bluetooth low energy (BLE) technology
- BlueNRG-1, BlueNRG-2 BLE stack v2.x library APIs and the event callback overview
- How to design an application using the BlueNRG-1, BlueNRG-2 stack v2.x library APIs and event callbacks

Note: The document content is valid for both BlueNRG-1 and BlueNRG-2 devices. Any reference to the BlueNRG-1 device is also valid for the BlueNRG-2 device. Any specific difference is highlighted whenever it is needed.

1 Bluetooth low energy technology

The Bluetooth low energy (BLE) wireless technology has been developed by the Bluetooth special interest group (SIG) in order to achieve a very low power standard operating with a coin cell battery for several years.

Classic Bluetooth technology was developed as a wireless standard allowing cables to be replaced connecting portable and/or fixed electronic devices, but it cannot achieve an extreme level of battery life because of its fast hopping, connection-oriented behavior, and relatively complex connection procedures.

The Bluetooth low energy devices consume a fraction of the power of standard Bluetooth products only and enable devices with coin cell batteries to be wireless connected to standard Bluetooth enabled devices.

Figure 1. Bluetooth low energy technology enabled coin cell battery devices

GAMSEC201411251047

Bluetooth low energy technology is used on a broad range of sensor applications transmitting small amounts of data.

- Automotive
- Sport and fitness
- Healthcare
- Entertainment
- Home automation
- Security and proximity

1.1 BLE stack architecture

Bluetooth low energy technology has been formally adopted by the Bluetooth core specification version 4.0 (on [Section 5 References](#)). This version of the Bluetooth standard supports two systems of wireless technology:

- Basic rate
- Bluetooth low energy

The Bluetooth low energy technology operates in the unlicensed industrial, scientific and medical (ISM) band at 2.4 to 2.485 GHz, which is available and unlicensed in most countries. It uses a spread spectrum, frequency hopping, full-duplex signal. Key features of Bluetooth low energy technology are:

- Robustness
- Performance
- Reliability
- Interoperability
- Low data rate

- Low-power

In particular, Bluetooth low energy technology has been created for the purpose of transmitting very small packets of data at a time, while consuming significantly less power than basic rate/enhanced data rate/high speed (BR/EDR/HS) devices.

The Bluetooth low energy technology is designed to address two alternative implementations:

- Smart device
- Smart ready device

Smart devices support the BLE standard only. It is used for applications in which low power consumption and coin cell batteries are the key point (as sensors).

Smart ready devices support both BR/EDR/HS and BLE standards (typically a mobile or a laptop device).

The Bluetooth low energy stack consists of two components:

- Controller
- Host

The Controller includes the physical layer and the link layer.

Host includes the logical link control and adaptation protocol (L2CAP), the security manager (SM), the attribute protocol (ATT), generic attribute profile (GATT) and the generic access profile (GAP). The interface between the two components is called host controller interface (HCI).

In addition, Bluetooth specification v4.1, v4.2 and 5.0 have been released with new supported features.

For more information about these new features, refer to the related specification document.

Figure 2. Bluetooth low energy stack architecture

GAMSEC201411251124

1.2 Physical layer

The physical layer is a 1 Mbps adaptive frequency-hopping Gaussian frequency shift keying (GFSK) radio. It operates in the license free 2.4 GHz ISM band at 2400-2483.5 MHz. Many other standards use this band: IEEE 802.11, IEEE 802.15.

BLE system uses 40 RF channels (0-39), with 2 MHz spacing. These RF channels have frequencies centered at:

$$240 + k * 2MHz, \text{ where } k = 0..39 \quad (1)$$

There are two channels types:

1. Advertising channels that use three fixed RF channels (37, 38 and 39) for:
 - a. Advertising channel packets
 - b. Packets used for discoverability/connectability
 - c. Used for broadcasting/scanning
2. Data physical channel uses the other 37 RF channels for bidirectional communication between the connected devices.

Table 1. BLE RF channel types and frequencies

Channel index	RF center frequency	Channel type
37	2402 MHz	Advertising channel
0	2404 MHz	Data channel
1	2406 MHz	Data channel
....	Data channel
10	2424 MHz	Data channel
38	2426 MHz	Advertising channel
11	2428 MHz	Data channel
12	2430 MHz	Data channel
....	Data channel
36	2478 MHz	Data channel
39	2480 MHz	Advertising channel

BLE is an adaptive frequency hopping (AFH) technology that can only use a subset of all the available frequencies in order to avoid all frequencies used by other no-adaptive technologies. This allows moving from a bad channel to a known good channel by using a specific frequency hopping algorithm, which determines next good channel to be used.

1.3 Link Layer (LL)

The link layer (LL) defines how two devices can use a radio to transmit information between each other. The link layer defines a state machine with five states:

Figure 3. Link Layer state machine

GAMSEC201411251131

- Standby: the device does not transmit or receive packets
- Advertising: the device broadcasts advertisements in advertising channels (it is called an advertiser device)
- Scanning: the device looks for advertiser devices (it is called a scanner device)
- Initiating: the device initiates connection to the advertiser device
- Connection: the initiator device is in master role: it communicates with the device in the slave role and it defines timings of transmissions
- Advertiser device is in slave role: it communicates with a single device in master role

1.3.1 BLE packets

A packet is a labeled data that is transmitted by one device and received by one or more other devices. The BLE data packet structure is described below.

Figure 4. Packet structure

The Bluetooth low energy BLE specification v4.2 defines the LE data packet length extension feature which extends the link layer PDU of LE from 27 to 251 bytes of data payload.

Figure 5. Packet structure with LE data packet length extension feature

The length field has a range of 0 to 255 bytes. When encryption is used, the message integrity code (MIC) at the end of the packet is 4 bytes, so this leads to 251 bytes as actual maximum available payload size.

- Preamble: RF synchronization sequence
- Access address: 32 bits, advertising or data access addresses (it is used to identify the communication packets on physical layer channel)
- Header: its content depends on the packet type (advertising or data packet)
- Advertiser packet header:

Table 2. Advertising data header content

Advertising packet type	Reserved	Tx address type	Rx address type
(4 bits)	(2 bits)	(1 bit)	(1 bit)

- The advertising packet type is defined as follows:

Table 3. Advertising packet types

Packet type	Description	Notes
ADV_IND	Connectable undirected advertising	Used by an advertiser when it wants another device to connect to it. Device can be scanned by a scanning device, or go into a connection as a slave device on connection request reception.

Packet type	Description	Notes
ADV_DIRECT_IND	Connectable directed advertising	Used by an advertiser when it wants a particular device to connect to it. The ADV_DIRECT_IND packet contains only advertiser's address and initiator address.
ADV_NONCONN_IND	Non-connectable undirected advertising	Used by an advertiser when it wants to provide some information to all the devices, but it does not want other devices to ask it for more information or to connect to it. Device simply sends advertising packets on related channels, but it does not want to be connectable or scanned by any other device.
ADV_SCAN_IND	Scannable undirected advertising	Used by an advertiser which wants to allow a scanner to require more information from it. The device cannot connect, but it is discoverable for advertising data and scan response data.
SCAN_REQ	Scan request	Used by a device in scanning state to request addition information to the advertiser.
SCAN_RSP	Scan response	Used by an advertiser device to provide additional information to a scan device.
CONNECT_REQ	Connection request	Sent by an initiating device to a device in connectable/discoverable mode.

The advertising event type determines the allowable responses:

Table 4. Advertising event type and allowable responses

Advertising event type	Allowable response	
	SCAN_REQ	CONNECT_REQ
ADV_IND	YES	YES
ADV_DIRECT_IND	NO	YES
ADV_NONCONN_IND	NO	NO
ADV_SCAN_IND	YES	NO

- Data packet header:

Table 5. Data packet header content

Link layer identifier	Next sequence number	Sequence number	More data	Reserved
(2 bits)	(1 bit)	(1 bit)	(1 bit)	(3 bits)

The next sequence number (NESN) bit is used for performing packet acknowledgments. It informs the receiver device about next sequence number that the transmitting device expects it to send. Packet is retransmitted until the NESN is different from the sequence number (SN) value in the sent packet.

More data bits are used to signal to a device that the transmitting device has more data ready to be sent during the current connection event.

For a detailed description of advertising and data header contents and types refer to the Bluetooth specification [Vol 2], in [Section 5 References](#).

- Length: number of bytes on data field

Table 6. Packet length field and valid values

	Length field bits
Advertising packet	6 bits, with valid values from 0 to 37 bytes
Data packet	5 bits, with valid values from 0 to 31 bytes
	8 bits, with valid values from 0 to 255 bytes, with LE data packet length extension

- Data or payload: it is the actual transmitted data (advertising data, scan response data, connection establishment data, or application data sent during the connection)
- CRC (24 bits): it is used to protect data against bit errors. It is calculated over the header, length and data fields

1.3.2 Advertising state

Advertising states allow link layer to transmit advertising packets and also to respond with scan responses to scan requests coming from those devices which are actively scanning.

An advertiser device can be moved to a standby state by stopping the advertising.

Each time a device advertises, it sends the same packet on each of the three advertising channels. This three packets sequence is called "advertising event". The time between two advertising events is referred to as the advertising interval, which can go from 20 milliseconds to every 10.28 seconds.

An example of advertising packet lists the Service UUID that the device implements (general discoverable flag, tx power = 4dbm, service data = temperature service and 16 bits service UUIDs).

Figure 6. Advertising packet with AD type flags

Preamble	Advertising Access Address	Advertising Header	Payload Length	Advertising Address	Flags-LE General Discoverable Flag	TX Power Level = 4 dBm	Service Data "Temperature" = 20.5° C	16 bit service UUIDs = "Temperature service"	CRC
----------	----------------------------	--------------------	----------------	---------------------	------------------------------------	------------------------	--------------------------------------	--	-----

GAMSEC201411251139

The flag AD type byte contains the following flag bits:

- Limited discoverable mode (bit 0)
- General discoverable mode (bit 1)
- BR/EDR not supported (bit 2, it is 1 on BLE)
- Simultaneous LE and BR/EDR to the same device capable (controller) (bit 3)
- Simultaneous LE and BR/EDR to the same device capable (host) (bit 4)

The flag AD type is included in the advertising data if any of the bits are non-zero (it is not included in scan response).

The following advertising parameters can be set before enabling advertising:

- Advertising interval
- Advertising address type
- Advertising device address
- Advertising channel map: which of the three advertising channels should be used
- Advertising filter policy:
 - Process scan/connection requests from the devices in the white list
 - Process all scan/connection requests (default advertiser filter policy)
 - Process connection requests from all the devices but only scan requests in the white list

- Process scan requests from all the devices but only connection requests in the white list

A white list is a list of stored device addresses used by the device controller to filter devices. The white list content cannot be modified while it is being used. If the device is in advertising state and uses a white list to filter the devices (scan requests or connection requests), it has to disable advertising mode to change its white list.

1.3.3 Scanning state

There are two types of scanning:

- Passive scanning: it allows the advertisement data to be received from an advertiser device
- Active scanning: when an advertisement packet is received, device can send back a scan request packet, in order to get a scan response from the advertiser. This allows the scanner device to get additional information from the advertiser device.

The following scan parameters can be set:

- Scanning type (passive or active)
- Scan interval: how often the controller should scan
- Scan window: for each scanning interval, it defines how long the device has been scanning
- Scan filter policy: it can accept all the advertising packets (default policy) or only those on the white list.

Once the scan parameters are set, the device scanning can be enabled. The controller of the scanner devices sends to upper layers any received advertising packets within an advertising report event. This event includes the advertiser address, advertiser data, and the received signal strength indication (RSSI) of this advertising packet. The RSSI can be used with the transmit power level information included within the advertising packets to determine the path-loss of the signal and identify how far the device is:

Path loss = Tx power – RSSI

1.3.4 Connection state

When data to be transmitted are more complex than those allowed by advertising data or a bidirectional reliable communication between two devices is needed, the connection is established.

When an initiator device receives an advertising packet from an advertising device to which it wants to connect, it can send a connect request packet to the advertiser device. This packet includes all the required information needed to establish and handle the connection between the two devices:

- Access address used in the connection in order to identify communications on a physical link
- CRC initialization value
- Transmit window size (timing window for the first data packet)
- Transmit window offset (transmit window start)
- Connection interval (time between two connection events)
- Slave latency (number of times slave can ignore connection events before it is forced to listen)
- Supervision timeout (max. time between two correctly received packets before link is considered lost)
- Channel map: 37 bits (1= good; 0 = bad)
- Frequency-hop value (random number between 5 and 16)
- Sleep clock accuracy range (used to determine the uncertainty window of the slave device at connection event)

For a detailed description of the connection request packet refer to Bluetooth specifications [Vol 6].

The allowed timing ranges are summarized in [Table 7. Connection request timing intervals](#) :

Table 7. Connection request timing intervals

Parameter	Min.	Max.	Note
Transmit window size	1.25 milliseconds	10 milliseconds	
Transmit window offset	0	Connection interval	Multiples of 1.25 milliseconds
Connection interval	7.5 milliseconds	4 seconds	Multiples of 1.25 milliseconds
Supervision timeout	100 milliseconds	32 seconds	Multiples of 10 milliseconds

The transmit window starts after the end of the connection request packet plus the transmit window offset plus a mandatory delay of 1.25 ms. When the transmit window starts, the slave device enters in receiver mode and waits for a packet from the master device. If no packet is received within this time, the slave leaves receiver mode, and it tries one connection interval again later. When a connection is established, a master has to transmit a packet to the slave on every connection event to allow slave to send packets to the master. Optionally, a slave device can skip a given number of connection events (slave latency).

A connection event is the time between the start of the last connection event and the beginning of the next connection event.

A BLE slave device can only be connected to one BLE master device, but a BLE master device can be connected to several BLE slave devices. On the Bluetooth SIG, there is no limit on the number of slaves a master can connect to (this is limited by the specific used BLE technology or stack).

1.4 Host controller interface (HCI)

The host controller interface (HCI) layer provides a mean of communication between the host and controller either through software API or by a hardware interface such as: SPI, UART or USB. It comes from standard Bluetooth specifications, with new additional commands for low energy-specific functions.

1.5 Logical link control and adaptation layer protocol (L2CAP)

The logical link control and adaptation layer protocol (L2CAP), supports higher level protocol multiplexing, packet segmentation and reassembly operations, and the conveying of quality of service information.

1.6 Attribute protocol (ATT)

The attribute protocol (ATT) allows a device to expose some data, known as attributes, to another device. The device exposing attributes is referred to as the server and the peer device using them is called the Client.

An attribute is a data with the following components:

- Attribute handle: it is a 16-bit value, which identifies an attribute on a server, allowing the client to reference the attribute in read or write requests
- Attribute type: it is defined by a universally unique identifier (UUID), which determines what the value means. Standard 16-bit attribute UUIDs are defined by Bluetooth SIG
- Attribute value: a (0 ~ 512) octets in length
- Attribute permissions: they are defined by each upper layer that uses the attribute. They specify the security level required for read and/or write access, as well as notification and/or indication. The permissions are not discoverable using the attribute protocol. There are different permission types:
 - Access permissions: they determine which types of requests can be performed on an attribute (readable, writable, readable and writable)
 - Authentication permissions: they determine if attributes require authentication or not. If an authentication error is raised, client can try to authenticate it by using the security manager and send back the request
 - Authorization permissions (no authorization, authorization): this is a property of a server which can authorize a client to access or not to a set of attributes (client cannot resolve an authorization error)

Table 8. Attribute example

Attribute handle	Attribute type	Attribute value	Attribute permissions
0x0008	"Temperature UUID"	"Temperature Value"	"Read only, no authorization, no authentication"

- “Temperature UUID” is defined by “Temperature characteristic” specification and it is a signed 16-bit integer.

A collection of attributes is called a database that is always contained in an attribute server.

Attribute protocol defines a set of method protocol to discover, read and write attributes on a peer device. It implements the peer-to-peer client-server protocol between an attribute server and an attribute client as follows:

- Server role
 - Contains all attributes (attribute database)
 - Receives requests, executes, responds commands
 - Indicates, notifies an attribute value when data change
- Client role
 - Talks with server
 - Sends requests, waits for response (it can access (read), update (write) the data)
 - Confirms indications

Attributes exposed by a server can be discovered, read, and written by the client, and they can be indicated and notified by the server as described in [Table 9. Attribute protocol messages](#):

Table 9. Attribute protocol messages

Protocol data unit (PDU message)	Sent by	Description
Request	Client	Client asks server (it always causes a response)
Response	Server	Server sends response to a request from a client
Command	Client	Client commands something to server (no response)
Notification	Server	Server notifies client of new value (no confirmation)
Indication	Server	Server indicates to client new value (it always causes a confirmation)
Confirmation	Client	Confirmation to an indication

1.7 Security manager (SM)

The Bluetooth low energy link layer supports encryption and authentication by using the counter mode with the CBC-MAC (cipher block chaining-message authentication code) algorithm and a 128-bit AES block cipher (AES-CCM). When encryption and authentication are used in a connection, a 4-byte message integrity check (MIC) is appended to the payload of the data channel PDU.

Encryption is applied to both the PDU payload and MIC fields.

When two devices want to encrypt the communication during the connection, the security manager uses the pairing procedure. This procedure allows two devices to be authenticated by exchanging their identity information in order to create the security keys that can be used as basis for a trusted relationship or a (single) secure connection. There are some methods used to perform the pairing procedure. Some of these methods provide protections against

- Man-in-the-middle (MITM) attacks: a device is able to monitor and modify or add new messages to the communication channel between two devices. A typical scenario is when a device is able to connect to each device and act as the other devices by communicating with each of them
- Passive eavesdropping attacks: listening through a sniffing device to the communication of other devices

The pairing on Bluetooth low energy specifications v4.0 or v4.1, also called LE legacy pairing, supports the following methods based on the IO capability of the devices: Just Works, Passkey Entry and Out of band (OOB).

On Bluetooth low energy specification v4.2, the LE secure connection pairing model has been defined. The new security model main features are:

1. Key exchange process uses the elliptical curve Diffie-Hellman (ECDH) algorithm: this allows keys to be exchanged over an unsecured channel and to protect against passive eavesdropping attacks (secretly listening through a sniffing device to the communication of other devices)
2. A new method called “numeric comparison” has been added to the 3 methods already available with LE legacy pairing

The pairing procedures are selected depending on the device IO capabilities.

There are three input capabilities.

There are three input capabilities:

- No input
- Ability to select yes/no
- Ability to input a number by using the keyboard

There are two output capabilities:

- No output
- Numeric output: ability to display a six-digit number

The following table shows the possible IO capability combinations

Table 10. Combination of input/output capabilities on a BLE device

	No output	Display
No input	No input, no output	Display only
Yes/No	No input, no output	Display yes/no
Keyboard	Keyboard only	Keyboard display

LE legacy pairing

LE legacy pairing algorithm uses and generates 2 keys:

- Temporary key (TK): a 128-bit temporary key which is used to generate short-term key (STK)
- Short-term key (STK): a 128-bit temporary key used to encrypt a connection following pairing

Pairing procedure is a three-phase process.

Phase 1: pairing feature exchange

The two connected devices communicate their input/output capabilities by using the pairing request message. This message also contains a bit stating if out-of-band data are available and the authentication requirements. The information exchanged in phase 1 is used to select which pairing method is used for the STK generation in phase 2.

Phase 2: short-term key (STK) generation

The pairing devices first define a temporary key (TK), by using one of the following key generation methods

1. The out-of-band (OOB) method, which uses out of band communication (e.g. NFC) for TK agreement. It provides authentication (MITM protection). This method is selected only if the out-of-band bit is set on both devices, otherwise the IO capabilities of the devices must be used to determine which other method could be used (Passkey Entry or Just Works)
2. Passkey entry method: user passes six numeric digits as the TK between the devices. It provides authentication (MITM protection)
3. Just works: this method does not provide authentication and protection against man-in-the-middle (MITM) attacks

The selection between Passkey and Just Works method is done based on the IO capability as defined on the following table.

Table 11. Methods used to calculate the temporary key (TK)

	Display only	Display yes/no	Keyboard only	No input, no output	Keyboard display
Display Only	Just Works	Just Works	Passkey Entry	Just Works	Passkey Entry
Display Yes/No	Just Works	Just Works	Passkey Entry	Just Works	Passkey Entry
Keyboard Only	Passkey Entry	Passkey Entry	Passkey Entry	Just Works	Passkey Entry
No Input No Output	Just Works	Just Works	Just Works	Just Works	Just Works
Keyboard Display	Passkey Entry	Passkey Entry	Passkey Entry	Just Works	Passkey Entry

Phase 3: transport specific key distribution methods used to calculate the temporary key (TK)

Once the phase 2 is completed, up to three 128-bit keys can be distributed by messages encrypted with the STK key:

1. Long-term key (LTK): it is used to generate the 128-bit key used for Link Layer encryption and authentication
2. Connection signature resolving key (CSRK): a 128-bit key used for the data signing and verification performed at the ATT layer
3. Identity resolving key (IRK): a 128-bit key used to generate and resolve random addresses

LE secure connections

LE secure connection pairing methods use and generate one key:

- Long-term key (LTK): a 128-bit key used to encrypt the connection following pairing and subsequent connections

Pairing procedure is a three-phase process:

Phase 1: pairing feature exchange

The two connected devices communicate their input/output capabilities by using the pairing request message. This message also contains a bit stating if out-of-band data are available and the authentication requirements. The information exchanged in phase 1 is used to select which pairing method is used on phase 2.

Phase 2: long-term key (LTK) generation

Pairing procedure is started by the initiating device which sends its public key to the receiving device. The receiving device replies with its public key. The public key exchange phase is done for all the pairing methods (except the OOB one). Each device generates its own elliptic curve Diffie-Hellman (ECDH) public-private key pair. Each key pair contains a private (secret) key, and a public key. The key pair should be generated only once on each device and may be computed before a pairing is performed.

The following pairing key generation methods are supported:

1. The out-of-band (OOB) method which uses out of band communication to set up the public key. This method is selected if the out-of-band bit in the pairing request/response is set at least by one device, otherwise the IO capabilities of the devices must be used to determine which other method could be used (Passkey entry, Just Works or numeric comparison)
2. Just Works: this method is not authenticated, and it does not provide any protection against man-in-the-middle (MITM) attacks
3. Passkey entry method: this method is authenticated. User passes six numeric digits. This six-digit value is the base of the device authentication
4. Numeric comparison: this method is authenticated. Both devices have IO capabilities set to either display Yes/No or keyboard display. The two devices compute a six-digit confirmation values that are displayed to the user on both devices: user is requested to confirm if there is a match by entering yes or not. If yes is selected on both devices, pairing is performed with success. This method allows confirmation to user that his device is connected with the proper one, in a context where there are several devices, which could not have different names

The selection among the possible methods is based on the following table.

Table 12. Mapping of IO capabilities to possible key generation methods

Initiator/ responder	Display only	Display yes/no	Keyboard only	No input no output	Keyboard display
Display only	Just Works	Just Works	Passkey Entry	Just Works	Passkey Entry
Display yes/no	Just Works	Just Works (LE legacy) Numeric comparison (LE secure connections)	Passkey Entry	Just Works	Passkey Entry (LE legacy) Numeric comparison (LE secure connections)
Keyboard only	Passkey Entry	Passkey Entry	Passkey Entry	Just Works	Passkey Entry
No input no output	Just Works	Just Works	Just Works	Just Works	Just Works

Initiator/ responder	Display only	Display yes/no	Keyboard only	No input no output	Keyboard display
Keyboard display	Passkey Entry	Passkey Entry (LE legacy) Numeric comparison (LE secure connections)	Passkey Entry	Just Works	Passkey Entry (LE legacy) Numeric comparison (LE secure connections)

Note: *If the possible key generation method does not provide a key that matches the security properties (authenticated - MITM protection or unauthenticated - no MITM protection), then the device sends the pairing failed command with the error code "Authentication Requirements".*

Phase 3: transport specific key distribution

The following keys are exchanged between master and slave:

- Connection signature resolving key (CSRK) for authentication of unencrypted data
- Identity resolving key (IRK) for device identity and privacy

When the established encryption keys are stored in order to be used for future authentication, the devices are bonded.

Data signing

It is also possible to transmit authenticated data over an unencrypted link layer connection by using the CSRK key: a 12-byte signature is placed after the data payload at the ATT layer. The signature algorithm also uses a counter which protects against replay attacks (an external device which can simply capture some packets and send them later as they are, without any understanding of packet content: the receiver device simply checks the packet counter and discards it since its frame counter is less than the latest received good packet).

1.8 Privacy

A device that always advertises with the same address (public or static random), can be tracked by scanners. This can be avoided by enabling the privacy feature on the advertising device. On a privacy enabled device, private addresses are used. There are two kinds of private addresses:

- Non-resolvable private address
- Resolvable private address

Non-resolvable private addresses are completely random (except for the two most significant bits) and cannot be resolved. Hence, a device using a non-resolvable private address cannot be recognized by those devices which have not been previously paired. The resolvable private address has a 24-bit random part and a hash part. The hash is derived from the random number and from an IRK (identity resolving key). Hence, only a device that knows this IRK can resolve the address and identify the device. The IRK is distributed during the pairing process.

Both types of addresses are frequently changed, enhancing the device identity confidentiality. The privacy feature is not used during the GAP discovery modes and procedures but during GAP connection modes and procedures only.

On Bluetooth low energy stacks up to v4.1, the private addresses are resolved and generated by the host. In Bluetooth v4.2, the privacy feature has been updated from version 1.1 to version 1.2. On Bluetooth low energy stack v4.2, private addresses can be resolved and generated by the controller, using the device identity information provided by the host.

Peripheral

A privacy-enabled peripheral in non-connectable mode uses non-resolvable or resolvable private addresses.

To connect to a central, the undirected connectable mode only should be used if host privacy is used. If the controller privacy is used, the device can also use the directed connectable mode. When in connectable mode, the device uses a resolvable private address.

Whether non-resolvable or resolvable private addresses are used, they are automatically regenerated after each interval of 15 minutes. The device does not send the device name to the advertising data.

Central

A privacy-enabled central, performing active scanning, uses non-resolvable or resolvable private addresses only. To connect to a peripheral, the general connection establishment procedure should be used if host privacy is enabled. With controller-based privacy, any connection procedure can be used. The central uses a resolvable

private address as the initiator's device address. A new resolvable or non-resolvable private address is regenerated after each interval of 15 minutes.

Broadcaster

A privacy-enabled broadcaster uses non-resolvable or resolvable private addresses. New addresses are automatically generated after each interval of 15 minutes. A broadcaster should not send the name or unique data to the advertising data.

Observer

A privacy-enabled observer uses non-resolvable or resolvable private addresses. New addresses are automatically generated after each interval of 15 minutes.

1.8.1 The device filtering

Bluetooth LE allows a way to reduce the number of responses from the devices in order to reduce power consumption, since this implies less transmissions and less interactions between controller and upper layers. The filtering is implemented by a white list. When the white list is enabled, those devices, which are not in this list, are ignored by the link layer.

Before Bluetooth 4.2, the device filtering could not be used, while privacy was used by the remote device. Thanks to the introduction of link layer privacy, the remote device identity address can be resolved before checking whether it is in the white list or not.

1.9 Generic attribute profile (GATT)

The generic attribute profile (GATT) defines a framework for using the ATT protocol, and it is used for services, characteristics, descriptors discovery, characteristics reading, writing, indication and notification.

On GATT context, when two devices are connected, there are two devices roles:

- GATT client: the device accesses data on the remote GATT server via read, write, notify, or indicates operations
- GATT server: the device stores data locally and provides data access methods to a remote GATT client

It is possible for a device to be a GATT server and a GATT client at the same time.

The GATT role of a device is logically separated from the master, slave role. The master, slave roles define how the BLE radio connection is managed, and the GATT client/server roles are determined by the data storage and flow of data.

As consequence, a slave (peripheral) device has to be the GATT server and a master (central) device has not to be the GATT client.

Attributes, as transported by the ATT, are encapsulated within the following fundamental types:

1. Characteristics (with related descriptors)
2. Services (primary, secondary and include)

1.9.1 Characteristic attribute type

A characteristic is an attribute type which contains a single value and any number of descriptors describing the characteristic value that may make it understandable by the user.

A characteristic exposes the type of data that the value represents, if the value can be read or written, how to configure the value to be indicated or notified, and it says what a value means.

A characteristic has the following components:

1. Characteristic declaration
2. Characteristic value
3. Characteristic descriptor(s)

Figure 7. Example of characteristic definition

A characteristic declaration is an attribute defined as follows:

Table 13. Characteristic declaration

Attribute handle	Attribute type	Attribute value	Attribute permissions
0xNNNN	0x2803 (UUID for characteristic attribute type)	Characteristic value properties (read, broadcast, write, write without response, notify, indicate, ...). Determine how characteristic value can be used or how characteristic descriptor can be accessed	Read only, no authentication, no authorization
		Characteristic value attribute handle	
		Characteristic value UUID (16 or 128 bits)	

A characteristic declaration contains the value of the characteristic. This value is the first attribute after the characteristic declaration:

Table 14. Characteristic value

Attribute handle	Attribute type	Attribute value	Attribute permissions
0xNNNN	0xuuuu – 16 bits or 128 bits for characteristic UUID	Characteristic value	Higher layer profile or implementation specific

1.9.2 Characteristic descriptor type

Characteristic descriptors are used to describe the characteristic value to add a specific “meaning” to the characteristic and making it understandable by the user. The following characteristic descriptors are available:

1. Characteristic extended properties: it allows extended properties to be added to the characteristic
2. Characteristic user description: it enables the device to associate a text string to the characteristic
3. Client characteristic configuration: it is mandatory if the characteristic can be notified or indicated. Client application must write this characteristic descriptor to enable characteristic notification or indication (provided that the characteristic property allows notification or indication)
4. Server characteristic configuration: optional descriptor
5. Characteristic presentation format: it allows the characteristic value presentation format to be defined through some fields as format, exponent, unit name space, description in order to correctly display the related value (example temperature measurement value in °C format)
6. Characteristic aggregation format: It allows several characteristic presentation formats to be aggregated.

For a detailed description of the characteristic descriptors, refer to Bluetooth specifications.

1.9.3 Service attribute type

A service is a collection of characteristics which operate together to provide a global service to an applicative profile. For example, the health thermometer service includes characteristics for a temperature measurement value, and a time interval among measurements. A service or primary service can refer other services that are called secondary services.

A service is defined as follows:

Table 15. Service declaration

Attribute handle	Attribute type	Attribute value	Attribute permissions
0xNNNN	0x2800 – UUID for “Primary Service” or 0x2801 – UUID for “Secondary Service”	0xuuuu – 16 bits or 128 bits for service UUID	Read only, no authentication, no authorization

A service contains a service declaration and may contain definitions and characteristic definitions. A service includes declaration follows the service declaration and any other attributes of the server.

Table 16. Include declaration

Attribute handle	Attribute type	Attribute value			Attribute permissions
0xNNNN	0x2802 (UUID for include attribute type)	Include service attribute handle	End group handle	Service UUID	Read only, no authentication, no authorization

“Include service attribute handle” is the attribute handle of the included secondary service and “end group handle” is the handle of the last attribute within the included secondary service.

1.9.4 GATT procedures

The generic attribute profile (GATT) defines a standard set of procedures allowing services, characteristics, related descriptors to be discovered and how to use them.

The following procedures are available:

- Discovery procedures ([Table 17. Discovery procedures and related response events](#))
- Client-initiated procedures ([Table 18. Client-initiated procedures and related response events](#))
- Server-initiated procedures ([Table 19. Server-initiated procedures and related response events](#))

Table 17. Discovery procedures and related response events

Procedure	Response events
Discovery all primary services	Read by group response
Discovery primary service by service UUID	Find by type value response
Find included services	Read by type response event
Discovery all characteristics of a service	Read by type response
Discovery characteristics by UUID	Read by type response
Discovery all characteristics descriptors	Find information response

Table 18. Client-initiated procedures and related response events

Procedure	Response events
Read characteristic value	Read response event
Read characteristic value by UUID	Read response event
Read long characteristic value	Read blob response events
Read multiple characteristic values	Read response event
Write characteristic value without response	No event is generated
Signed write without response	No event is generated
Write characteristic value	Write response event.
Write long characteristic value	Prepare write response Execute write response
Reliable write	Prepare write response Execute write response

Table 19. Server-initiated procedures and related response events

Procedure	Response events
Notifications	No event is generated
Indications	Confirmation event

For a detailed description about the GATT procedures and related responses events refer to the Bluetooth specifications in [Section 5 References](#).

1.10 Generic access profile (GAP)

The Bluetooth system defines a base profile implemented by all Bluetooth devices called generic access profile (GAP). This generic profile defines the basic requirements of a Bluetooth device.

The four GAP profile roles are described in the table below:

Table 20. GAP roles

Role ⁽¹⁾	Description	Transmitter	Receiver	Typical example
Broadcaster	Sends advertising events	M	O	Temperature sensor which sends temperature values

Role ⁽¹⁾	Description	Transmitter	Receiver	Typical example
Observer	Receives advertising events	O	M	Temperature display which just receives and displays temperature values
Peripheral	Always a slave. It is on connectable advertising mode. Supports all LL control procedures; encryption is optional	M	M	Watch
Central	Always a master. It never advertises. It supports active or passive scan. It supports all LL control procedures; encryption is optional	M	M	Mobile phone

1. 1. M = Mandatory; O = Optional

On GAP context, two fundamental concepts are defined:

- GAP modes: it configures a device to act in a specific way for a long time. There are four GAP modes types: broadcast, discoverable, connectable and bondable type
- GAP procedures: it configures a device to perform a single action for a specific, limited time. There are four GAP procedures types: observer, discovery, connection, bonding procedures

Different types of discoverable and connectable modes can be used at the same time. The following GAP modes are defined:

Table 21. GAP broadcaster mode

Mode	Description	Notes	GAP role
Broadcast mode	Device only broadcasts data using the link layer advertising channels and packets (it does not set any bit on Flags AD type)	Broadcasts data can be detected by a device using the observation procedure	Broadcaster

Table 22. GAP discoverable modes

Mode	Description	Notes	GAP role
Non-discoverable mode	It cannot set the limited and general discoverable bits on flags AD type	It cannot be discovered by a device performing a general or limited discovery procedure	Peripheral
Limited discoverable mode	It sets the limited discoverable bit on flags AD type	It is allowed for about 30 s. It is used by devices with which user has recently interacted. For example, when a user presses a button on the device	Peripheral
General discoverable mode	It sets the general discoverable bit on flags AD type	It is used when a device wants to be discoverable. There is no limit on the discoverability time	Peripheral

Table 23. GAP connectable modes

Mode	Description	Notes	GAP role
Non-connectable mode	It can only use ADV_NONCONN_IND or ADV_SCAN_IND advertising packets	It cannot use a connectable advertising packet when it advertises	Peripheral

Mode	Description	Notes	GAP role
Direct connectable mode	It uses ADV_DIRECT advertising packet	It is used from a peripheral device that wants to connect quickly to a central device. It can be used only for 1.28 seconds, and it requires both peripheral and central devices addresses	Peripheral
Undirected connectable mode	It uses the ADV_IND advertising packet	It is used from a device that wants to be connectable. Since ADV_IND advertising packet can include the flag AD type, a device can be in discoverable and undirected connectable mode at the same time. Connectable mode is terminated when the device moves to connection mode or when it moves to non-connectable mode	Peripheral

Table 24. GAP bondable modes

Mode	Description	Notes	GAP role
Non-bondable mode	It does not allow a bond to be created with a peer device	No keys are stored from the device	Peripheral
Bondable mode	Device accepts bonding request from a Central device.		Peripheral

The following GAP procedures are defined in [Table 25. GAP observer procedure](#):

Table 25. GAP observer procedure

Procedure	Description	Notes	Role
Observation procedure	It allows a device to look for broadcaster devices data		Observer

Table 26. GAP discovery procedures

Procedure	Description	Notes	Role
Limited discoverable procedure	It is used for discovery peripheral devices in limited discovery mode	Device filtering is applied based on flag AD type information	Central
General discoverable procedure	It is used for discovery peripheral devices in general ad limited discovery mode	Device filtering is applied based on flag AD type information	Central
Name discovery procedure	It is the procedure to retrieve the "Bluetooth Device Name" from connectable devices		Central

Table 27. GAP connection procedures

Procedure	Description	Notes	Role
Auto connection establishment procedure	Allows the connection with one or more devices in the directed connectable mode or the undirected connectable mode	It uses white lists	Central

Procedure	Description	Notes	Role
General connection establishment procedure	Allows a connection with a set of known peer devices in the directed connectable mode or the undirected connectable mode	It supports private addresses by using the direct connection establishment procedure when it detects a device with a private address during the passive scan	Central
Selective connection establishment procedure	Establish a connection with the host selected connection configuration parameters with a set of devices in the white list	It uses white lists and it scans by this white list	Central
Direct connection establishment procedure	Establish a connection with a specific device using a set of connection interval parameters	General and selective procedures use it	Central
Connection parameter update procedure	Updates the connection parameters used during the connection		Central
Terminate procedure	Terminates a GAP procedure		Central

Table 28. GAP bonding procedures

Procedure	Description	Notes	Role
Bonding procedure	Starts the pairing process with the bonding bit set on the pairing request		Central

For a detailed description of the GAP procedures, refer to the Bluetooth specifications.

1.11 BLE profiles and applications

A service collects a set of characteristics and exposes the behavior of these characteristics (what the device does, but not how a device uses them). A service does not define characteristic use cases. Use cases determine which services are required (how to use services on a device). This is done through a profile which defines which services are required for a specific use case:

- Profile clients implement use cases
- Profile servers implement services

Standard profiles or proprietary profiles can be used. When using a non-standard profile, a 128-bit UUID is required and must be generated randomly.

Currently, any standard Bluetooth SIG profile (services, and characteristics) uses 16-bit UUIDs. Services, characteristics specification and UUID assignation can be downloaded from the following SIG web pages:

- <https://developer.bluetooth.org/gatt/services/Pages/ServicesHome.aspx>
- <https://developer.bluetooth.org/gatt/characteristics/Pages/CharacteristicsHome.aspx>

Figure 8. Client and server profiles

1.11.1 Proximity profile example

This section simply describes the proximity profile target, how it works and required services:

Target

- When a device is close, very far, far away:
 - Causes an alert

How it works

- If a device disconnects, it causes an alert
- Alert on link loss: «Link Loss» service
 - If a device is too far away
 - Causes an alert on path loss: «Immediate Alert» and «Tx Power» service
- «Link Loss» service
 - «Alert Level» characteristic
 - Behavior: on link loss, causes alert as enumerated
- «Immediate Alert» service
 - «Alert Level» characteristic
 - Behavior: when written, causes alert as enumerated
- «Tx Power» service
 - «Tx Power» characteristic
 - Behavior: when read, reports current Tx Power for connection

2 BlueNRG-1, BlueNRG-2 Bluetooth low energy stack

The BlueNRG-1, BlueNRG-2 devices are system-on-chip with a Bluetooth low energy (BLE) radio. A Bluetooth low energy (BLE) stack standard C library, in binary format, provides a high-level interface to control BlueNRG-1, BlueNRG-2 Bluetooth low energy functionalities.

The BLE binary library provides the following functionalities:

- Stack APIs for:
 - BLE stack initialization
 - BLE stack application command interface (HCI command prefixed with hci_, and vendor specific command prefixed with aci_)
 - Sleep timer access
 - BLE stack state machines handling
- Stack event callbacks
 - Inform user application about BLE stack events
 - Sleep timer events
- Provides interrupt handler for radio IP

In order to get access to the BLE stack functionalities, user application is just requested to:

- Call the related stack APIs
- Handle the expected events through the provided stack callbacks

Linking the BLE stack binary library to the user application, as described in [Figure 9. BLE stack reference application](#).

Figure 9. BLE stack reference application

Note:

1. API is a C function defined by the BLE stack library and called by user application.
2. A callback is a C function called by the BLE stack library and defined by the user application.
3. Driver sources are a set of drivers (header and source files) which handles all the BlueNRG-1, BlueNRG-2 peripherals (ADC, I²C, SPI, timers, Watchdog, UART).

2.1 BLE stack library framework

The BLE stack library framework allows commands to be sent to the BlueNRG-1, BlueNRG-2 SoC BLE stack and it also provides definitions of BLE event callbacks.

The BLE stack APIs utilize and extend the standard HCI data format defined within the Bluetooth specifications.

The provided set of APIs supports the following commands:

- Standard HCI commands for controller as defined by Bluetooth specifications
- Vendor Specific (VS) HCI commands for controller
- Vendor Specific (VS) ACI commands for host (L2CAP, ATT, SM, GATT, GAP)

The reference BLE API interface framework is provided within the BlueNRG-1_2 DK software package targeting the BlueNRG-1, BlueNRG-2 DK platforms (refer to [Section 5 References](#)).

The BLE stack library framework interface for both the BlueNRG-1, BlueNRG-2 devices is defined by the following header files:

Table 29. BLE stack library framework interface

File	Description	Location	Notes
ble_status.h	Header file for BLE stack error codes	Library\Bluetooth_LE\inc	
bluenrg1_api.h	Header file for BlueNRG-1 BLE stack APIs	"	It is included through bluenrg1_stack.h header file
bluenrg1_events.h	Header file for BlueNRG-1 BLE stack events callbacks	"	It is included through bluenrg1_stack.h header file
stack_user_cfg.h	BLE stack configuration header file	"	It provides the available configuration options for BLE stack v2.1
stack_user_cfg.c	BLE stack configuration file	Library\Bluetooth_LE\src	Source file to be included on user application IDE project in order to support the BLE modular approach available with BLE stack v2.1

Note: BLE stack v2.1 or later provides the capability to enable/disable, at compile time, the following BLE stack features based on user specific application scenario:

1. Enable/disable controller privacy
2. Enable/disable LE secure connections
3. Enable/disable master role
4. Enable/disable data length extension (valid only for BlueNRG-2 device)

This allows user to potentially exclude some features from the available BLE stack binary library and decrease the overall Flash memory footprint.

Refer to the BLE stack preprocessor configuration options defined on file Library\Bluetooth_LE\inc\stack_user_cfg.h, in order to identify which are the available and supported combinations.

Starting from the BLE stack v2.1, all the other BLE application layer header files have been moved to the Library\BLE_Application\layers_inc folder.

Table 30. BLE application stack library framework interface

File	Description	Location	Notes
ble_const.h	It includes the required BLE stack header files	Library \BLE_Application \layers_inc	To be included on the user main application
bluenrg1_gap.h	Header file for BlueNRG-1 GAP layer constants	""	It is included through ble_const.h header file
bluenrg1_gatt_server.h	Header file for GATT server constants	""	It is included through ble_const.h header file
bluenrg1_hal.h	Header file with HAL for BlueNRG-1	""	It is included through ble_const.h header file
bluenrg1_stack.h	Header file for BlueNRG-1 BLE stack initialization, tick and sleep timer APIs	""	To be included on the user main application
hci_const.h	It contains constants for HCI layer.		It is included through ble_const.h header file
link_layer.h	Header file for BlueNRG-1's link layer constants	""	It is included through ble_const.h header file
sm.h	Header file for BlueNRG-1 security manager constants	""	It is included through ble_const.h header file

Note: Starting from the BLE stack v2.1, the AES CMAC encryption functionality required by BLE stack is available on new standalone binary library: Library\cryptolib\cryptolib.a. This library must also be included on user application IDE project.

2.2 BLE stack event callbacks

The BLE stack library framework provides a set of events and related callbacks which are used to notify the user application of specific events to be processed.

The BLE event callback prototypes are defined on header file bluenrg1_events.h. All callbacks are defined by default through weak definitions (no check is done on event callback name defined from the user, so user should carefully check that each defined callbacks is in line with the expected function name).

The user application must define the used events callbacks with application code, inline with specific application scenario.

2.3 BLE stack Init and tick APIs

The BlueNRG-1 BLE stack must be initialized in order to proper configure some parameters inline with specific application scenario.

The following API must be called before using any other BLE stack v2.x functionality:

```
BlueNRG_Stack_Initialization(&BlueNRG_Stack_Init_params);
```

BlueNRG_Stack_Init_params is a variable which contains memory and low level hardware configuration data for the device, and it is defined using this structure:

```
typedef struct {
 uint8_t* bleStartFlashAddress;
 uint32_t secDbSize ;
 uint32_t serverDbSize ;
 uint8_t* stored_device_id_data_p;
 uint8_t* bleStartRamAddress;
 uint32_t total_buffer_size;
 uint16_t numAttrRecord;
 uint16_t numAttrServ ;
 uint16_t attrValueArrSize;
 uint8_t numOfLinks;
 uint8_t extended_packet_length_enable;
 uint8_t prWriteListSize;
 uint8_t mblockCount;
```

```

uint16_t attMtu;
hardware_config_table_t hardware_config;
} BlueNRG_Stack_Initialization_t;

```

The *hardware_config_table_t* structure is defined as follows:

```

typedef struct {
uint32_t *hot_ana_config_table;
uint32_t max_conn_event_length;
uint16_t slave_sca;
uint8_t master_sca;
uint8_t ls_source;
uint16_t hs_startup_time ;
} hardware_config_table_t;

```

Table 31. BlueNRG-1 BLE stack initialization parameters

Name	Description	Value
bleStartFlashAddress	SDB base address: it is the start address for the non-volatile memory area allocated to the stack for storing information for bonded devices	Aligned to 2048 bytes flash sector boundary ⁽¹⁾
secDbSize	Security DB size: it is the size of the security database used to store security information for bonded devices	1 kB ⁽¹⁾
serverDbSize	Server DB size: it is the size of the server database used to store service change notification for bonded devices	1 kB ⁽¹⁾
stored_device_id_data_p	Storage area for stack internal parameters (security root keys, static random address, public address)	56 bytes, 32-bit aligned FLASH area, all elements must be initialized to 0xFF
bleStartRamAddress	Start address of the RAM buffer for stack GATT database	32-bit aligned RAM area
total_buffer_size	Total buffer size allocated for stack	TOTAL_BUFFER_SIZE(NUM_LINKS,NUM_GATT_ATTRIBUTES,NUM_GATT_SERVICES,ATT_VALUE_ARRAY_SIZE,MBLOCKS_COUNT,CONTROLLER_DATA_LENGTH_EXTENSION_ENABLED)
numAttrRecord	Maximum number of attribute records related to all the required characteristics (excluding the services) that can be stored in the GATT database, for the specific user BLE application	For each characteristic, the number of attributes goes from 2 to 5 depending on the characteristic properties: Minimum of 2 (one for declaration and one for the value) Add one more record for each additional property: notify or indicate, broadcast, extended property. Total calculated value must be increased of 9, due to the records related to the standard attribute profile and GAP service characteristics, automatically added when initializing GATT and GAP layers

Name	Description	Value
numAttrServ	Maximum number of services that can be stored in the GATT database, for the specific user BLE application	Total calculated value must be increased of 2 due to the standard attribute profile and GAP services, automatically added when initializing GATT and GAP layers
attrValueArrSize	Size of the storage area for attribute values	Each characteristic contributes to the attrValueArrSize value as follows: Characteristic value length Characteristic UUID is 16 bits: adding 5 bytes Characteristic UUID is 128 bits: adding 19 bytes Characteristic has server configuration descriptor: adding 2 bytes Characteristic has client configuration descriptor: adding 2 bytes for each simultaneous connection Characteristic has extended properties: adding 2 bytes
numOfLinks	Maximum number of simultaneous connections that the device can support	Valid values are from 1 to 8
extended_packet_length_enable	Unsupported feature (reserved for future use)	0
prWriteListSize ⁽²⁾	Number of prepare write requests needed for a long write procedure for a characteristic with len > 20 bytes	The minimum required value is calculated using a specific macro provided on bluenrg1_stack.h file: PREP_WRITE_X_ATT()
mblockCount ⁽²⁾	Number of allocated memory blocks for the BLE stack	The minimum required value is calculated using a specific macro provided on bluenrg1_stack.h file: MBLOCKS_COUNT
attMtu ⁽²⁾	Maximum supported ATT_MTU size	Supported values ranges is 23, 247 bytes
hot_ana_config_table	Low level configuration parameters table for the radio subsystem.	Configured with the required hot table configuration values (refer to file system_bluenrg1.c)
max_conn_event_length	Maximum duration of the connection event when the device is inslave mode in units of 625/256 μ s (~2.44 μ s)	\leq 4000 (ms)
slave_sca	Sleep clock accuracy in slave mode	ppm value
master_sca	Sleep clock accuracy in master mode	0 to 7 corresponding to 500, 250, 150, 100, 75, 50, 30, 20 ppm
ls_source ⁽³⁾	Source for the 32 kHz slow speed clock	1: internal RO 0: external crystal
hs_startup_time ⁽³⁾	Start-up time of the high speed (16 or 32 MHz) crystal oscillator in units of 625/256 μ s (~2.44 μ s)	Positive integer ⁽⁴⁾

1. These values cannot be changed. To be potentially optimized for making the BLE stack configuration more flexible.
2. New radio initialization parameter supported on BLE stack v2.x.
3. High speed and low speed crystal sources can be defined through some preprocessor options (refer to file system_bluenrg1.c).

4. For information about how to define the proper `hs_startup_time` value refer to the *Bringing up the BlueNRG-1, BlueNRG-2 devices application note (AN4818)* in [Section 5 References](#) at the end of this document.

2.4 The BlueNRG-1, BlueNRG-2 application configuration

During the device initialization phase, after BlueNRG-1, BlueNRG-2 device powers on, some specific parameters must be defined on BLE device controller registers, in order to define the following configurations:

- Application mode: user or test mode
- High speed crystal configuration: 32 or 16 MHz
- Low speed crystal source: external 32 kHz oscillator, internal RO
- SMPS: on or off (if on: 4.7 μ H or 10 μ H SMPS inductor)

The BlueNRG-1, BlueNRG-2 controller registers values are defined on file `system_bluerng1.c` through the following configuration table:

```

/* Configuration Table */
#define COLD_START_CONFIGURATION
{
NUMBER_CONFIG_BYTE, ATB0_ANA_ENG_REG, 0x00,
NUMBER_CONFIG_BYTE, ATB1_ANA_ENG_REG, 0x30,
NUMBER_CONFIG_BYTE, RM1_DIG_ENG_REG, SMPS_10uH_RM1,
NUMBER_CONFIG_BYTE, CLOCK_LOW_ENG_REG, SMPS_ON,
NUMBER_CONFIG_BYTE, CLOCK_HIGH_ENG_REG, HIGH_FREQ_16M,
NUMBER_CONFIG_BYTE, PMU_ANA_ENG_REG, SMPS_10uH_PMU,
NUMBER_CONFIG_BYTE, CLOCK_ANA_USER_REG, LOW_FREQ_XO,
NUMBER_CONFIG_BYTE, PMU_ANA_USER_REG, PMU_ANA_USER_RESET_VALUE, PMU_ANA_USER_RESET_VALUE,
END_CONFIG
}

```

This table defines the default configuration as follows:

- User mode: `ATB0_ANA_ENG_REG = 0x00`, `USER_MODE_ATB1 = 0x30` SMPS ON, 10 μ H inductor: `CLOCK_LOW_ENG_REG = SMPS_ON`, `RM1_DIG_ENG_REG = SMPS_10uH_RM1`
- 16 MHz high speed crystal: `CLOCK_HIGH_ENG_REG = HIGH_FREQ_16M`
- External 32 kHz oscillator: `CLOCK_ANA_USER_REG = LOW_FREQ_XO`

When the device powers on, the function `SystemInit()` (`system_bluerng1.c` file) sets the default cold start parameters defined on the `COLD_START_CONFIGURATION` table within the `cold_start_config[]` array. User application must define its specific cold start settings, based on its application scenario, by setting some preprocessor options which act on specific fields of the `cold_start_config[]` array, as described in the following table:

Table 32. Application configuration preprocessor options

Preprocessor option	Preprocessor option values	Description
HS_SPEED_XTAL	HS_SPEED_XTAL_32MHZ	High speed crystal: 32 MHz
HS_SPEED_XTAL	HS_SPEED_XTAL_16MHZ	High speed crystal configuration: 16 MHz (default configuration)
LS_SOURCE	LS_SOURCE_EXTERNAL_32KHZ	Low speed crystal source: external 32 kHz oscillator (default configuration)
LS_SOURCE	LS_SOURCE_INTERNAL_RO	Low speed crystal source: internal RO
SMPS_INDUCTOR	SMPS_INDUCTOR_10 uH	Enable SMPS with 10 μ H (default configuration)
SMPS_INDUCTOR	SMPS_INDUCTOR_4_7 uH	Enable SMPS with 4.7 μ H inductor
SMPS_INDUCTOR	SMPS_INDUCTOR_NONE	Disable SMPS

Regarding the ATB0_ANA_ENG_REG, ATB1_ANA_ENG_REG registers settings, some test modes are also available in order to address some test scenarios. User should set such registers as follows:

Table 33. Test mode configurations

Test modes	cold_start_config field	Notes
Low speed crystal oscillator test mode	cold_start_config[2] = 0x37 cold_start_config[5] = 0x34	Refer to bringing up the BlueNRG-1, BlueNRG-2 devices AN4818 for more details about this specific test scenario
High speed start-up time test mode	cold_start_config[2] = 0x04 cold_start_config[5] = 0x34	Refer to bringing up the BlueNRG-1, BlueNRG-2 devices AN4818 for more details about this specific test scenario
Internal RO test mode	cold_start_config[2] = 0x36 cold_start_config[5] = 0x34	Internal RO measurements
TX/RX event alert enabling	cold_start_config[2] = 0x38 cold_start_config[5] = 0x34	Refer to BlueNRG-1, BlueNRG-2 datasheets for more details about the TX/RX event alert enabling
Internal RO crystal measurement	cold_start_config[2] = 0x36 cold_start_config[5] = 0x34	

Please notice that the default user mode register setting must be restored for typical user application scenarios:

Table 34. User mode configuration

User mode	cold_start_config field	Notes
	cold_start_config[2] = 0x00 cold_start_config[5] = 0x30	User mode register settings for cold start configuration

The selected application configuration is defined within the BLE device controller through the following instructions executed on `DeviceConfiguration()` function called by `SystemInit()` API (`system_bluerng1.c` file) at device initialization (power on):

```
/* Device configuration*/
BLUE_CTRL->RADIO_CONFIG = 0x10000U | (uint16_t)((uint32_t)cold_start_config
& 0x0000FFFFU);
while ((BLUE_CTRL->RADIO_CONFIG & 0x10000) != 0);
```

2.5 BLE stack tick function

The BlueNRG-1, BlueNRG-2 BLE stack provides a special API `BTLE_StackTick()` which must be called in order to process the internal BLE stack state machines and when there are BLE stack activities ongoing (normally within the main application while loop).

The `BTLE_StackTick()` function executes the processing of all host stack layers and it has to be executed regularly to process incoming link layer packets and to process host layers procedures. All stack callbacks are called by this function.

If low speed ring oscillator is used instead of the LS crystal oscillator, this function also performs the LS RO calibration and hence must be called at least once at every system wake-up in order to keep the 500 ppm accuracy (at least 500 ppm accuracy is mandatory if acting as a master).

Note: *No BLE stack function must be called while the `BTLE_StackTick()` is running. For example, if a BLE stack function may be called inside an interrupt routine, that interrupt must be disabled during the execution of `BTLE_StackTick()`.*

Example: if a stack function may be called inside UART ISR the following code should be used:

```
NVIC_DisableIRQ(UART_IRQn);
```

```
BTLE_StackTick();
```

```
NVIC_EnableIRQ(UART_IRQn);
```

Note: Global interrupts disabling should be limited to few microseconds (μ s) if radio activities are ongoing.

3 Design an application using the BlueNRG-1, BlueNRG-2 BLE stack

This section provides information and code examples about how to design and implement a Bluetooth low energy application on a BlueNRG-1, BlueNRG-2 device using the BLE stack v2.x binary library.

User implementing a BLE application on a BlueNRG-1, BlueNRG-2 device has to go through some basic and common steps:

1. Initialization phase and main application loop
2. BLE stack events callbacks setup
3. Services and characteristic configuration (on GATT server)
4. Create a connection: discoverable, connectable modes and procedures
5. Security (pairing and bonding)
6. Service and characteristic discovery
7. Characteristic notification/indications, write, read
8. Basic/typical error conditions description

Note: In the following sections, some user applications “defines” are used to simply identify the device Bluetooth low energy role (central, peripheral, client and server).

Table 35. User application defines for BLE device roles

Define	Description
GATT_CLIENT	GATT client role
GATT_SERVER	GATT server role

3.1 Initialization phase and main application loop

The following main steps are required for properly configure the BlueNRG-1, BlueNRG-2 devices.

1. Initialize the BLE device vector table, interrupt priorities, clock: `SystemInit()` API
2. Configure selected BLE platform: `SdkEvalIdentification()` API
3. Initialize the serial communication channel used for I/O communication as debug and utility information: `SdkEvalComUartInit(UART_BAUDRATE)` API
4. Initialize the BLE stack: `BlueNRG_Stack_Initialization(&BlueNRG_Stack_Init_params)` API
5. Configure BLE device public address (if public address is used): `aci_hal_write_config_data()` API
6. Init BLE GATT layer: `aci_gatt_init()` API
7. Init BLE GAP layer depending on the selected device role: `aci_gap_init("role")` API
8. Set the proper security I/O capability and authentication requirement (if BLE security is used): `aci_gap_set_io_capability()` and `aci_gap_set_authentication_requirement()` APIs
9. Define the required Services & Characteristics & Characteristics Descriptors if the device is a GATT server: `aci_gatt_add_service()`, `aci_gatt_add_char()`, `aci_gatt_add_char_desc()` APIs
10. Add a while(1) loop calling the BLE stack tick API `BTLE_StackTick()` and a specific user tick handler where user actions/events are processed. Further, a call to the `BlueNRG_Sleep()` API is added in order to enable BLE device sleep mode and preserve the BLE radio operating modes.

The following pseudocode example illustrates the required initialization steps:

```
int main(void)
{
 uint8_t ret;

 /* System Init */
 SystemInit();
}
```

```

/* Identify BlueNRG1 platform */
SdkEvalIdentification();

/* Configure I/O communication channel */
SdkEvalComUartInit(UART_BAUDRATE);

/* BLE stack init */
ret = BlueNRG_Stack_Initialization(&BlueNRG_Stack_Init_params);

if (ret != BLE_STATUS_SUCCESS) {
 printf("Error in BlueNRG_Stack_Initialization() 0x%02x\r\n", ret);
 while(1);
}

/* Device Initialization: BLE stack GATT and GAP Init APIs.
 It could add BLE services and characteristics (if it is a GATT
 server) and initialize its state machine and other specific drivers
 (i.e. leds, buttons, sensors, ...) */
ret = DeviceInit();
if (ret != BLE_STATUS_SUCCESS) {
 while(1);
}

while(1)
{
 /* BLE Stack Tick */
 BTLE_StackTick();

 /* Application Tick: user application where application state machine
 is handled */
 APP_Tick();

 /* Power Save management: enable sleep mode with wakeup on radio
 operating timings (advertising, connections intervals) */
 BlueNRG_Sleep(SLEEPMODE_WAKETIMER, 0, 0, 0);

 /* while (1) */
}
/* end main() */

```

Note:

1. *BlueNRG_Stack_Init_params* variable defines the BLE stack initialization parameters as described on [Section 2.2 BLE stack event callbacks](#)
2. *BTLE_StackTick()* must be called in order to process BLE stack events.
3. *APP_Tick()* is just an application dependent function, which handles the user application state machine, according to the application working scenario.
4. *BlueNRG_Sleep(SLEEPMODE_WAKETIMER, 0, 0, 0)* enables the BLE device HW Sleep low power mode: CPU is stopped and all the peripherals are disabled (only the low speed oscillator and the external wake-up source blocks run). It's worth noticing that this API with the specified parameters (*SLEEPMODE_WAKETIMER, 0, 0, 0*) must be called, on application main while loop, in order to allow the BlueNRG-1, BlueNRG-2 devices to enter sleep mode with wake-up source on BLE stack advertising and connection intervals. If not called, the BLE device always stays in running power save mode (BLE stack is not autonomously entering sleep mode unless this specific API is called). The User application can use the *BlueNRG_Sleep()* API to select one of the supported BLE device HW low power modes (CPU halt, sleep, standby) and set the related wake-up sources and sleep timeout, when applicable. The *BlueNRG_Sleep()* API combines the low power requests coming from the application with the radio operating mode, choosing the best low power mode applicable in the current scenario. The negotiation between the radio module and the application requests is done to avoid losing data exchanged over-the-air.
5. For more information about the *BlueNRG_Sleep()* API and BLE device low power modes refer to the related application note in [Section 5 References](#) at the end of this document.
6. When performing the *aci_gatt_init()* and *aci_gap_init()* APIs, BLE stack always adds two standard services: attribute profile service (0x1801) with service changed characteristic and GAP service (0x1800) with device name and appearance characteristics.

7. The last attribute handles reserved for the standard GAP service is 0x000B when no privacy or host-based privacy is enabled on `aci_gap_init()` API, 0x000D when controller-based privacy is enabled on `aci_gap_init()` API.

Table 36. GATT, GAP default services

Default services	Start handle	End handle	Service UUID
Attribute profile service	0x0001	0x0004	0x1801
Generic access profile (GAP) service	0x0005	0x000B	0x1800

Table 37. GATT, GAP default characteristics

Default services	Characteristic	Attribute handle	Char property	Char value handle	Char UUID	Char value length (bytes)
Attribute profile service						
	Service changed	0x0002	Indicate	0x0003	0x2A05	4
Generic access profile (GAP) service						
	Device came	0x0006	Read write without response write authenticated signed writes	0x0007	0x2A00	8
	Appearance	0x0008	Read write without response write authenticated signed writes	0x0009	0x2A01	2
	Peripheral preferred connection parameters	0x000A	Read write	0x000B	0x2A04	8
	Central address resolution ⁽¹⁾	0x000C	Readable without authentication or authorization. Not writable	0x000D	0x2AA6	1

1. It is added only when controller-based privacy (0x02) is enabled on `aci_gap_init()` API.

The `aci_gap_init()` role parameter values are as follows:

Table 38. aci_gap_init() role parameter values

Parameter	Role parameter values	Note
Role	0x01:Peripheral 0x02: Broadcaster 0x04: Central 0x08: Observer	The role parameter can be a bitwise OR of any of the supported values (multiple roles simultaneously support)
enable_Privacy	0x00 for disabling privacy; 0x01 for enabling privacy; 0x02 for enabling controller-based privacy	Controller-based privacy is supported on BLE stack v2.x

Parameter	Role parameter values	Note
device_name_char_len		It allows the length of the device name characteristic to be indicated.

For a complete description of this API and related parameters refer to the Bluetooth LE stack APIs and event documentations, in [Section 5 References](#).

3.1.1 BLE addresses

The following device addresses are supported from the BlueNRG-1, BlueNRG-2 devices:

- Public address
- Random address
- Private address

Public MAC addresses (6 bytes- 48 bits address) uniquely identifies a BLE device, and they are defined by Institute of Electrical and Electronics Engineers (IEEE).

The first 3 bytes of the public address identify the company that issued the identifier and are known as the Organizationally Unique Identifier (OUI). An Organizationally Unique Identifier (OUI) is a 24-bit number that is purchased from the IEEE. This identifier uniquely identifies a company and it allows a block of possible public addresses to be reserved (up to 2^{24} coming from the remaining 3 bytes of the public address) for the exclusive use of a company with a specific OUI.

An organization/company can request a new set of 6 bytes addresses when at least the 95% of previously allocated block of addresses have been used (up to 2^{24} possible addresses are available with a specific OUI).

If the user wants to program his custom MAC address, he has to store it on a specific device Flash location used only for storing the MAC address. Then, at device power-up, it has to program this address on the radio by calling a specific stack API.

The BLE API command to set the MAC address is `aci_hal_write_config_data()`

The command `aci_hal_write_config_data()` should be sent to BlueNRG-1, BlueNRG-2 devices before starting any BLE operations (after BLE stack initialization API `BlueNRG_Stack_Initialization()`).

The following pseudocode example illustrates how to set a public address:

```
uint8_t bdaddr[] = {0x12, 0x34, 0x00, 0xE1, 0x80, 0x02};
ret=aci_hal_write_config_data(CONFIG_DATA_PUBADDR_OFFSET,CONFIG_DATA_PUBADDR_LEN, bdaddr);
if(ret)PRINTF("Setting address failed.\n")}
```


MAC address needs to be stored in the specific Flash location associated to the MAC address during the product manufacturing.

A user can write its application assuming that the MAC address is placed at a known specific MAC Flash location of the BLE device. During manufacturing, the microcontroller can be programmed with the customer Flash image via SWD.

A second step could involve generating the unique MAC address (i.e. reading it from a database) and storing of the MAC address in the known MAC Flash location.

Figure 10. BLE MAC address storage

uC memory map

The BlueNRG-1, BlueNRG-2 devices do not have a valid preassigned MAC address, but a unique serial number (read only for the user). The unique serial number is a six byte value stored at address 0x100007F4: it is stored as two words (8 bytes) at address 0x100007F4 and 0x100007F8 with unique serial number padded with 0xAA55.

The static random address is generated and programmed at very 1st boot of the device on the dedicated Flash area. The value on Flash is the actual value the device uses: each time the user resets the device the stack checks if valid data are on the dedicated Flash area and it uses it (a special valid marker on FLASH is used to identify if valid data are present). If the user performs mass erase, the stored values (including marker) are removed so the stack generates a new random address and stores it on the dedicated flash.

Private addresses are used when privacy is enabled and according to the Bluetooth low energy specification. For more information about private addresses, refer to [Section 1.7 Security manager \(SM\)](#).

3.1.2 Set tx power level

During the initialization phase, the user can also select the transmitting power level using the following API:

```
aci_hal_set_tx_power_level(high, power level)
```

Follow a pseudocode example for setting the radio transmit power in high power and -2 dBm output power:

```
ret= aci_hal_set_tx_power_level (1,4);
```

For a complete description of this API and related parameters refer to the Bluetooth LE stack APIs and event documentation, in [Section 5 References](#).

3.2 Services and characteristic configuration

In order to add a service and related characteristics, a user application has to define the specific profile to be addressed:

1. Standard profile defined by the Bluetooth SIG organization. The user must follow the profile specification and services, characteristic specification documents in order to implement them by using the related defined Profile, Services and Characteristics 16-bit UUID (refer to Bluetooth SIG web page: www.bluetooth.org/en-us/specification/adopted-specifications).
2. Proprietary, non-standard profile. The user must define its own services and characteristics. In this case, 128-bit UUIDs are required and must be generated by profile implementers (refer to UUID generator web page: www.famkruihof.net/uuid/uuidgen).

A service can be added using the following command:

```
aci_gatt_add_service(uint8_t Service_UUID_Type,
 Service_UUID_t *Service_UUID,
 uint8_t Service_Type,
 uint8_t Max_Attribute_Records,
 uint16_t *Service_Handle);
```

This command returns the pointer to the service handle (`Service_Handle`), which is used to identify the service within the user application. A characteristic can be added to this service using the following command:

```
aci_gatt_add_char(uint16_t Service_Handle,
 uint8_t Char_UUID_Type,
 Char_UUID_t *Char_UUID,
 uint8_t Char_Value_Length,
 uint8_t Char_Properties,
 uint8_t Security_Permissions,
 uint8_t GATT_Evt_Mask,
 uint8_t Enc_Key_Size,
 uint8_t Is_Variable,
 uint16_t *Char_Handle);
```

This command returns the pointer to the characteristic handle (`Char_Handle`), which is used to identify the characteristic within the user application.

For a detailed description of the `aci_gatt_add_service()` and `aci_gatt_add_char()` function parameters refer to the header file `Library\Bluetooth_LE\inc\bluenrg1_events.h`.

The following pseudocode example illustrates the steps to be followed to add a service and two associated characteristic to a proprietary, non-standard profile.

```
/* Service and characteristic UUIDs variables. Refer to the header
file Library\Bluetooth_LE\inc\bluenrg1_api.h for a detailed description
*/
Service_UUID_t service_uuid;
Char_UUID_t char_uuid;

tBleStatus Add_Server_Services_Characteristics(void)
{
 tBleStatus ret = BLE_STATUS_SUCCESS;
 /*
 The following 128bits UUIDs have been generated from the random UUID
 generator:
 D973F2E0-B19E-11E2-9E96-0800200C9A66: Service 128bits UUID
 D973F2E1-B19E-11E2-9E96-0800200C9A66: Characteristic_1 128bits UUID
 D973F2E2-B19E-11E2-9E96-0800200C9A66: Characteristic_2 128bits UUID
 */
 /*Service 128bits UUID */
 const uint8_t uuid[16] =
 {0x66, 0x9a, 0x0c, 0x20, 0x00, 0x08, 0x96, 0x9e, 0xe2, 0x11, 0x9e, 0xb1, 0xe0, 0xf2, 0x73, 0xd9};
 /*Characteristic_1 128bits UUID */
 const uint8_t charUuid_1[16] =
```

```

{0x66,0x9a,0x0c,0x20,0x00,0x08,0x96,0x9e,0xe2,0x11,0x9e,0xb1,0xe1,0xf2,0x73,0xd9};
/*Characteristic_2 128bits UUID */
const uint8_t charUuid_2[16] =
{0x66,0x9a,0x0c,0x20,0x00,0x08,0x96,0x9e,0xe2,0x11,0x9e,0xb1,0xe2,0xf2,0x73,0xd9};
Osal_MemCpy(&service_uuid.Service_UUID_128, uuid, 16);
/* Add the service with service_uuid 128bits UUID to the GATT server
database. The service handle Service_Handle is returned.
*/
ret = aci_gatt_add_service(UUID_TYPE_128, &service_uuid, PRIMARY_SERVICE,
6, &Service_Handle);
if(ret != BLE_STATUS_SUCCESS) return(ret);
Osal_MemCpy(&char_uuid.Char_UUID_128, charUuid_1, 16);

/* Add the characteristic with charUuid_1128bitsUUID to the service
Service_Handle. This characteristic has 20 as Maximum length of the
characteristic value, Notify properties (CHAR_PROP_NOTIFY), no security
permissions (ATTR_PERMISSION_NONE), no GATT event mask (0), 16 as key
encryption size, and variable-length characteristic (1).
The characteristic handle (CharHandle_1) is returned.
*/
ret = aci_gatt_add_char(Service_Handle, UUID_TYPE_128, &char_uuid, 20,
CHAR_PROP_NOTIFY, ATTR_PERMISSION_NONE, 0,16, 1,
&CharHandle_1);
if (ret != BLE_STATUS_SUCCESS) return(ret);
Osal_MemCpy(&char_uuid.Char_UUID_128, charUuid_2, 16);

/* Add the characteristic with charUuid_2 128bits UUID to the service
Service_Handle. This characteristic has 20 as Maximum length of the
characteristic value, Read, Write and Write Without Response properties,
no security permissions (ATTR_PERMISSION NONE), notify application when
attribute is written (GATT_NOTIFY_ATTRIBUTE_WRITE) as GATT event mask ,
16 as key encryption size, and variable-length characteristic (1). The
characteristic handle (CharHandle_2) is returned.
*/
ret = aci_gatt_add_char(Service_Handle, UUID_TYPE_128, &char_uuid, 20,
CHAR_PROP_WRITE|CHAR_PROP_WRITE_WITHOUT_RESP,
ATTR_PERMISSION_NONE, GATT_NOTIFY_ATTRIBUTE_WRITE,
16, 1, &&CharHandle_2);
if (ret != BLE_STATUS_SUCCESS) return(ret) ;
}/*end Add_Server_Services_Characteristics() */

```

3.3 Create a connection: discoverable and connectable APIs

In order to establish a connection between a BLE GAP central (master) device and a BLE GAP peripheral (slave) device, the GAP discoverable/connectable modes and procedures can be used as described in [Table 39. GAP mode APIs](#), [Table 40. GAP discovery procedure APIs](#) and [Table 41. Connection procedure APIs](#) and by using the related BLE stack APIs provided in header file: *Library\Bluetooth_LE\inc\bluenrg1_api.h*.

GAP peripheral discoverable and connectable modes APIs

Different types of discoverable and connectable modes can be used as described by the following APIs:

Table 39. GAP mode APIs

API	Supported advertising event types	Description
aci_gap_set_discoverable()	0x00: connectable undirected advertising (default)	Sets the device in general discoverable mode.
	0x02: scannable undirected advertising	The device is discoverable until the device issues the aci_gap_set_non_discoverable() API.
	0x03: non-connectable undirected advertising	
aci_gap_set_limited_discoverable()	0x00: connectable undirected advertising (default)	Sets the device in limited discoverable mode. The device is discoverable for a maximum period of TGAP (lim_adv_timeout) = 180 seconds. The advertising can be disabled at any time by calling aci_gap_set_non_discoverable() API.
	0x02: scannable undirected advertising	
	0x03: non-connectable undirected advertising	

API	Supported advertising event types	Description
aci_gap_set_non_discoverable()	NA	Sets the device in non- discoverable mode. This command disables the LL advertising and sets the device in standby state.
aci_gap_set_direct_connectable()	NA	Sets the device in direct connectable mode. The device is directed connectable mode only for 1.28 seconds. If no connection is established within this duration, the device enters non-discoverable mode and advertising has to be enabled again explicitly.
aci_gap_set_non_connectable()	0x02: scannable undirected advertising 0x03: non-connectable undirected advertising	Puts the device into non- connectable mode.
aci_gap_set_undirect_connectable ()	NA	Puts the device into undirected connectable mode.

Table 40. GAP discovery procedure APIs

API	Description
aci_gap_start_limited_discovery_proc()	Starts the limited discovery procedure. The controller is commanded to start active scanning. When this procedure is started, only the devices in limited discoverable mode are returned to the upper layers.
aci_gap_start_general_discovery_proc()	Starts the general discovery procedure. The controller is commanded to start active scanning.

Table 41. Connection procedure APIs

API	Description
aci_gap_start_auto_connection_establish_proc()	Starts the auto connection establishment procedure. The devices specified are added to the white list of the controller and a create connection call is made to the controller by GAP with the initiator filter policy set to "use whitelist to determine which advertiser to connect to".
aci_gap_create_connection()	Starts the direct connection establishment procedure. A create connection call is made to the controller by GAP with the initiator filter policy set to "ignore whitelist and process connectable advertising packets only for the specified device".
aci_gap_start_general_connection_establish_proc()	Starts a general connection establishment procedure. The device enables scanning in the controller with the scanner filter policy set to "accept all advertising packets" and from the scanning results, all the devices are sent to the upper layer using the event callback <code>hci_le_advertising_report_event()</code> .
aci_gap_start_selective_connection_establish_proc()	It starts a selective connection establishment procedure. The GAP adds the specified device addresses into white list and enables scanning in the controller with the scanner filter policy set to "accept packets only from devices in white list". All the devices found are sent to the upper layer by the event callback <code>hci_le_advertising_report_event()</code> .
aci_gap_terminate_gap_proc()	Terminate the specified GAP procedure.

3.3.1 Set discoverable mode and use direct connection establishment procedure

The following pseudocode example illustrates only the specific steps to be followed to let a GAP peripheral device be in general discoverable mode, and for a GAP central device direct connect to it through a direct connection establishment procedure.

Note: It is assumed that the device public address has been set during the initialization phase as follows:

```

uint8_t bdaddr[] = {0x12, 0x34, 0x00, 0xE1, 0x80, 0x02};
ret=aci_hal_write_config_data(CONFIG_DATA_PUBADDR_OFFSET,CONFIG_DATA_PUBAD DR_LEN, bdaddr);
if(ret != BLE_STATUS_SUCCESS)PRINTF("Failure.\n");

/*GAP Peripheral: general discoverable mode (and no scan response is sent)
*/

void GAP_Peripheral_Make_Discoverable(void )
{
 tBleStatus ret;

 const charlocal_name[]=
 {AD_TYPE_COMPLETE_LOCAL_NAME,'B','l','u','e','N','R','G','l','T','e','s','t'};

 /* disable scan response: passive scan */
 hci_le_set_scan_response_data (0,NULL);

 /* Put the GAP peripheral in general discoverable mode:
 Advertising_Type: ADV_IND(undirected scannable and connectable);
 Advertising_Interval_Min: 100;
 Advertising_Interval_Max: 100;
 Own_Address_Type: PUBLIC_ADDR (public address: 0x00);
 Adv_Filter_Policy: NO_WHITE_LIST_USE (no whit list is used);
 Local_Name_Length: 13
 Local_Name: BlueNRG1Test;
 Service_Uuid_Length: 0 (no service to be advertised); Service_Uuid_List: NULL;
 Slave_Conn_Interval_Min: 0 (Slave connection internal minimum value);
 Slave_Conn_Interval_Max: 0 (Slave connection internal maximum value).
 */

 ret = aci_gap_set_discoverable(ADV_IND, 100, 100, PUBLIC_ADDR,
 NO_WHITE_LIST_USE,
 sizeof(local_name),
 local_name,
 0, NULL, 0, 0);
 if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");
} /* end GAP_Peripheral_Make_Discoverable() */

/*GAP Central: direct connection establishment procedure to connect to the
GAP Peripheral in discoverable mode
*/

void GAP_Central_Make_Connection(void)
{
 /*Start the direct connection establishment procedure to the GAP
 peripheral device in general discoverable mode using the
 following connection parameters:
 LE_Scan_Interval: 0x4000;
 LE_Scan_Window: 0x4000;
 Peer_Address_Type: PUBLIC_ADDR (GAP peripheral address type: public
 address);
 Peer_Address: {0xaa, 0x00, 0x00, 0xE1, 0x80, 0x02};
 Own_Address_Type:
 PUBLIC_ADDR (device address type);
 Conn_Interval_Min: 40 (Minimum value for the connection event
 interval);
 Conn_Interval_Max: 40 (Maximum value for the connection event
 interval);
 Conn_Latency: 0 (Slave latency for the connection in a number of
 connection events);
 Supervision_Timeout: 60 (Supervision timeout for the LE Link);
 Minimum_CE_Length: 2000 (Minimum length of connection needed for the
 LE connection);
 Maximum_CE_Length: 2000 (Maximum length of connection needed for the LE connection).
 */
}

```

```
tBdAddr GAP_Peripheral_address = {0xaa, 0x00, 0x00, 0xE1, 0x80, 0x02};
ret= aci_gap_create_connection(0x4000, 0x4000, PUBLIC_ADDR,
 GAP_Peripheral_address,PUBLIC_ADDR, 40,
 40,
 0, 60, 2000 , 2000);
if(ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

/* GAP_Central_Make_Connection(void) */
```

- Note:**
1. If `ret = BLE_STATUS_SUCCESS` is returned, on termination of the GAP procedure, the event callback `hci_le_connection_complete_event()` is called, to indicate that a connection has been established with the `GAP_Peripheral_address` (same event is returned on the GAP peripheral device).
 2. The connection procedure can be explicitly terminated by issuing the API `aci_gap_terminate_gap_proc()`.
 3. The last two parameters `Minimum_CE_Length` and `Maximum_CE_Length` of the `aci_gap_create_connection()` are the length of the connection event needed for the BLE connection. These parameters allows user to specify the amount of time the master has to allocate for a single slave so they must be wisely chosen. In particular, when a master connects to more slaves, the connection interval for each slave must be equal or a multiple of the other connection intervals and user must not overdo the connection event length for each slave. Refer to [Section 4 BLE multiple connection timing strategy](#) for detailed information about the timing allocation policy.

3.3.2 Set discoverable mode and use general discovery procedure (active scan)

The following pseudocode example illustrates only the specific steps to be followed to let a GAP Peripheral device be in general discoverable mode, and for a GAP central device start a general discovery procedure in order to discover devices within its radio range.

Note: It is assumed that the device public address has been set during the initialization phase as follows:

```
uint8_t bdaddr[] = {0x12, 0x34, 0x00, 0xE1, 0x80, 0x02};
ret = aci_hal_write_config_data(CONFIG_DATA_PUBADDR_OFFSET,
 CONFIG_DATA_PUBADDR_LEN,
 bdaddr);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

/* GAP Peripheral:general discoverable mode (scan responses are sent):
*/
void GAP_Peripheral_Make_Discoverable(void)
{
 tBleStatus ret;
 const char local_name[] = {AD_TYPE_COMPLETE_LOCAL_NAME,'B','l','u','e','N','R','G' };
 /* As scan response data, a proprietary 128bits Service UUID is used.
 This 128bits data cannot be inserted within the advertising packet
 (ADV_IND) due its length constraints (31 bytes).
 AD Type description:
 0x11: length
 0x06: 128 bits Service UUID type
 0x8a,0x97,0xf7,0xc0,0x85,0x06,0x11,0xe3,0xba,0xa7,0x08,0x00,0x20,0x0c,
 0x9a,0x66: 128 bits Service UUID
 */
 uint8_t ServiceUUID_Scan[18]=
 {0x11,0x06,0x8a,0x97,0xf7,0xc0,0x85,0x06,0x11,0xe3,0xba,0xa7,0x08,0x00,0x2,0x0c,0x9a,0x66};
 /* Enable scan response to be sent when GAP peripheral receives scan
 requests from GAP Central performing general
 discovery procedure(active scan) */

 hci_le_set_scan_response_data(18,ServiceUUID_Scan);
 /* Put the GAP peripheral in general discoverable mode:
 Advertising_Type: ADV_IND (undirected scannable and connectable); Advertising_Interval_Min
: 100;
 Advertising_Interval_Max: 100;
 Own_Address_Type: PUBLIC_ADDR (public address: 0x00); Advertising_Filter_Policy: NO_WHITE_
LIST_USE (no whit list is used);
 Local_Name_Length: 8
```

```

Local_Name: BlueNRG;
Service_Uuid_Length: 0 (no service to be advertised); Service_Uuid_List: NULL;
Slave_Conn_Interval_Min: 0 (Slave connection internal minimum value); Slave_Conn_Interval_
Max: 0 (Slave connection internal maximum value).
*/
ret = aci_gap_set_discoverable(ADV_IND, 100, 100, PUBLIC_ADDR,
 NO_WHITE_LIST_USE, sizeof(local_name),
 local_name, 0, NULL, 0, 0);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

} /* end GAP_Peripheral_Make_Discoverable() */

/*GAP Central: start general discovery procedure to discover the GAP peripheral device in dis
coverable mode */
void GAP_Central_General_Discovery_Procedure(void)
{
tBleStatus ret;

/* Start the general discovery procedure(active scan) using the following
parameters:
LE_Scan_Interval: 0x4000;
LE_Scan_Window: 0x4000;
Own_address_type: 0x00 (public device address);
Filter_Duplicates: 0x00 (duplicate filtering disabled);
*/
ret =aci_gap_start_general_discovery_proc(0x4000,0x4000,0x00,0x00);
if (ret != BLE_STATUS_SUCCESS)PRINTF("Failure.\n");
}

```

The responses of the procedure are given through the event callback

`hci_le_advertising_report_event()`. The end of the procedure is indicated by `aci_gap_proc_complete_event()` event callback with `Procedure_Code` parameter equal to `GAP_GENERAL_DISCOVERY_PROC (0x2)`.

```

/* This callback is called when an advertising report is received */
void hci_le_advertising_report_event(uint8_t Num_Reports,
 Advertising_Report_t
 Advertising_Report[])
{
 /* Advertising_Report contains all the expected parameters.
 User application should add code for decoding the received
 Advertising_Report event databased on the specific evt_type
 (ADV_IND, SCAN_RSP, ..)
 */

 /* Example: store the received Advertising_Report fields */
 uint8_t bdaddr[6];

 /* type of the peer address (PUBLIC_ADDR,RANDOM_ADDR) */
 uint8_t bdaddr_type = Advertising_Report[0].Address_Type;

 /* event type (advertising packets types) */
 uint8_t evt_type = Advertising_Report[0].Event_Type ;

 /* RSSI value */
 uint8_t RSSI = Advertising_Report[0].RSSI;

 /* address of the peer device found during discovery procedure */
 Osal_MemCpy(bdaddr, Advertising_Report[0].Address,6);

 /* length of advertising or scan response data */
 uint8_t data_length = Advertising_Report[0].Length_Data;

 /* data_length octets of advertising or scan response data formatted are
 on Advertising_Report[0].Data field: to be stored/filtered based on
 specific user application scenario*/
}

```

```
 } /* hci_le_advertising_report_event() */
```

In particular, in this specific context, the following events are raised on the GAP central `hci_le_advertising_report_event()`, as a consequence of the GAP peripheral device in discoverable mode with scan response enabled:

1. Advertising Report event with advertising packet type (`evt_type = ADV_IND`)
2. Advertising Report event with scan response packet type (`evt_type = SCAN_RSP`)

Table 42. ADV_IND event type

Event type	Address type	Address	Advertising data	RSSI
0x00 (ADV_IND)	0x00 (public address)	0x0280E1003 412	0x02,0x01,0x06,0x08,0x09,0x42,0x6C,0x75,0x65,0x4E,0x52,0x47,0x02,0x0A,0xFE	0xCE

The advertising data can be interpreted as follows (refer to Bluetooth specification version in [Section 5 References](#)):

Table 43. ADV_IND advertising data

Flags AD type field	Local name field	Tx power level
0x02: length of the field 0x01: AD type flags 0x06: 0x110 (Bit 2: BR/EDR Not supported; bit 1: general discoverable mode)	0x08: length of the field 0x09: complete local name type 0x42,0x6C,0x75,0x65,0x4E0x52,0x47: BlueNRG	0x02: length of the field 0x0A: Tx power type 0x08: power value

Table 44. SCAN_RSP event type

Event type	Address type	Address	Scan response data	RSSI
0x04 (SCAN_RS P)	0x01 (random address)	0x0280E1003412	0x12,0x66,0x9A,0x0C,0x20,0x00,0x08,0xA7,0xBA,0xE3,0x11,0x06,0x85,0xC0,0xF7,0x97,0x8A,0x06,0x11	0xDA

The scan response data can be interpreted as follows (refer to Bluetooth specifications):

Table 45. Scan response data

Scan response data
0x12: data length 0x11: length of service UUID advertising data; 0x06: 128 bits service UUID type; 0x66,0x9A,0x0C,0x20,0x00,0x08,0xA7,0xBA,0xE3,0x11,0x06,0x85,0xC0,0xF7,0x97,0x8A: 128-bit service UUID

3.4 BLE stack events and event callbacks

Whenever there is a BLE stack event to be processed, the BLE stack library notifies this event to the user application through a specific event callback. A event callback is a function defined by the user application and

called by the BLE stack, while an API is a function defined by the stack and called by the user application. The BlueNRG-1, BlueNRG-2 BLE stack event callback prototypes are defined on file `bluenrg1_events.h`. Weak definitions are available for all the event callbacks in order to have a definition for each event callback. As consequence, based on its own application scenario, user has to identify the required device event callbacks to be called and the related application specific actions to be done.

When a BLE application is implemented, the most common and widely used BLE stack events are those related to the discovery, connection and terminate procedures, services, characteristics, characteristics descriptors discovery procedures and attribute notification/ indication events on a GATT client, attribute modified events on a GATT server.

Table 46. BLE stack: main events callbacks

Event callback	Description	Where
<code>hci_disconnection_complete_event()</code>	A connection is terminated	GAP central/ peripheral
<code>hci_le_connection_complete_event()</code>	Indicates to both of the devices forming the connection that a new connection has been established	GAP central/ peripheral
<code>aci_gatt_attribute_modified_event()</code>	Generated by the GATT server when a client modifies any attribute on the server, if event is enabled	GATT server
<code>aci_gatt_notification_event()</code>	Generated by the GATT client when a server notifies any attribute on the client	GATT client
<code>aci_gatt_indication_event()</code>	Generated by the GATT client when a server indicates any attribute on the client	GATT client
<code>aci_gap_pass_key_req_event()</code>	Generated by the Security manager to the application when a passkey is required for pairing. When this event is received, the application has to respond with the <code>aci_gap_pass_key_resp()</code> API	GAP central/ peripheral
<code>aci_gap_pairing_complete_event()</code>	Generated when the pairing process has completed successfully or a pairing procedure timeout has occurred or the pairing has failed	GAP central/ peripheral
<code>aci_gap_bond_lost_event()</code>	Event generated when a pairing request is issued, in response to a slave security request from a master which has previously bonded with the slave. When this event is received, the upper layer has to issue the command <code>aci_gap_allow_rebond()</code> to allow the slave to continue the pairing process with the master	GAP peripheral
<code>aci_att_read_by_group_type_resp_event()</code>	The Read-by-group type response is sent in reply to a received Read-by-group type request and contains the handles and values of the attributes that have been read	GATT client
<code>aci_att_read_by_type_resp_event()</code>	The Read-by-type response is sent in reply to a received Read-by-type Request and contains the handles and values of the attributes that have been read	GATT client
<code>aci_gatt_proc_complete_event()</code>	A GATT procedure has been completed	GATT client
<code>hci_le_advertising_report_event</code>	Event given by the GAP layer to the upper layers when a device is discovered during scanning as a consequence of one of the GAP procedures started by the upper layers	GAP central

For a detailed description about the BLE events, and related formats refer to the BlueNRG-1, BlueNRG-2 Bluetooth LE stack APIs and events documentation, in [Section 5 References](#).

The following pseudocode provides an example of events callbacks handling some of the described BLE stack events (disconnection complete event, connection complete event, GATT attribute modified event , GATT notification event):

```

/* This event callback indicates the disconnection from a peer device.
 It is called in the BLE radio interrupt context.
*/
void hci_disconnection_complete_event(uint8_t Status,
 uint16_t Connection_Handle,
 uint8_t Reason)
{
 /* Add user code for handling BLE disconnection complete event based on
 application scenario.
 */
} /* end hci_disconnection_complete_event() */

/* This event callback indicates the end of a connection procedure.
*/
void hci_le_connection_complete_event(uint8_t Status,
 uint16_t Connection_Handle,
 uint8_t Role,
 uint8_t Peer_Address_Type,
 uint8_t Peer_Address[6],
 uint16_t Conn_Interval,
 uint16_t Conn_Latency,
 uint16_t Supervision_Timeout,
 uint8_t Master_Clock_Accuracy)
{
 /* Add user code for handling BLE connection complete event based on
 application scenario.
 NOTE: Refer to header file Library\Bluetooth_LE\inc\bluenrg1_events.h
 for a complete description of the event callback parameters.
 */

 /* Store connection handle */
 connection_handle = Connection_Handle;
 ...
} /* end hci_le_connection_complete_event() */

```

```

#if GATT_SERVER

/* This event callback indicates that an attribute has been modified from a
 peer device.
*/
void aci_gatt_attribute_modified_event(uint16_t Connection_Handle,
 uint16_t Attr_Handle,
 uint16_t Offset,
 uint8_t Attr_Data_Length,
 uint8_t Attr_Data[])
{
 /* Add user code for handling attribute modification event based on
 application scenario.
 NOTE: Refer to header file Library\Bluetooth_LE\inc\bluenrg1_events.h
 for a complete description of the event callback parameters.
 */
 ...
} /* end aci_gatt_attribute_modified_event() */

#endif /* GATT_SERVER */

#if GATT_CLIENT

```

```

/* This event callback indicates that an attribute notification has been
 received from a peer device.
*/
void aci_gatt_notification_event(uint16_t Connection_Handle,
 uint16_t Attribute_Handle,
 uint8_t Attribute_Value_Length,
 uint8_t Attribute_Value[])
{
 /* Add user code for handling attribute modification event based on
 application scenario.
 NOTE: Refer to header file Library\Bluetooth_LE\inc\bluenrg1_events.h
 for a complete description of the event callback parameters.
 */
 ...
} /* end aci_gatt_notification_event() */
#endif /* GATT_CLIENT */

```

3.5 Security (pairing and bonding)

This section describes the main functions to be used in order to establish a pairing between two devices (authenticate the device identity, encrypt the link and distribute the keys to be used on next reconnections).

To successfully pair with a device, IO capabilities have to be correctly configured, depending on the IO capability available on the selected device.

`aci_gap_set_io_capability(io_capability)` should be used with one of the following `io_capability` values:

```

0x00: 'IO_CAP_DISPLAY_ONLY'
0x01: 'IO_CAP_DISPLAY_YES_NO',
0x02: 'KEYBOARD_ONLY'
0x03: 'IO_CAP_NO_INPUT_NO_OUTPUT'
0x04: 'IO_CAP_KEYBOARD_DISPLAY'

```

PassKey Entry example with 2 BlueNRG devices: Device_1, Device_2

The following pseudocode example illustrates only the specific steps to be followed to pair two devices by using the PassKey entry method.

As described in [Table 11. Methods used to calculate the temporary key \(TK\)](#), Device_1, Device_2 have to set the IO capability in order to select PassKey entry as a security method.

On this particular example, "Display Only" on Device_1 and "Keyboard Only" on Device_2 are selected, as follows:

```

/*Device_1:
*/ tBleStatus ret;
ret= aci_gap_set_io_capability(IO_CAP_DISPLAY_ONLY);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

/*Device_2:
*/ tBleStatus ret;
ret= aci_gap_set_io_capability(IO_CAP_KEYBOARD_ONLY);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

```

Once the IO capability are defined, the `aci_gap_set_authentication_requirement()` should be used to set all the security authentication requirements the device needs (MITM mode (authenticated link or not), OOB data present or not, use fixed pin or not, enabling bonding or not).

The following pseudocode example illustrates only the specific steps to be followed to set the authentication requirements for a device with: "MITM protection , No OOB data, don't use fixed pin": this configuration is used to authenticate the link and to use a not fixed pin during the pairing process with PassKey Method.

```

ret=aci_gap_set_authentication_requirement(BONDING,/*bonding is
 enabled */
 MITM_PROTECTION_REQUIRED,
 SC_IS_SUPPORTED,/*Secure connection

```

```

supported
but optional */
KEYPRESS_IS_NOT_SUPPORTED,
7, /* Min encryption key size */
16, /* Max encryption
key size */
0x01, /* fixed pin is not used*/
0x123456, /* fixed pin */
0x00 /* Public Identity address type */);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

```

Once the security IO capability and authentication requirements are defined, an application can initiate a pairing procedure as follows:

1. By using `aci_gap_slave_security_req()` on a GAP peripheral (slave) device (it sends a slave security request to the master):

```

tBleStatus ret;
ret= aci_gap_slave_security_req(conn_handle,
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

```

- Or by using the `aci_gap_send_pairing_req()` on a GAP central (master) device.

Since the no fixed pin has been set, once the pairing procedure is initiated by one of the two devices, BLE device calls the `aci_gap_pass_key_req_event()` event callback (with related connection handle) to ask the user application to provide the password to be used to establish the encryption key. BLE application has to provide the correct password by using the `aci_gap_pass_key_resp(conn_handle, passkey)` API.

When the `aci_gap_pass_key_req_event()` callback is called on Device_1, it should generate a random pin and set it through the `aci_gap_pass_key_resp()` API, as follows:

```

void aci_gap_pass_key_req_event(uint16_t Connection_Handle)
{
tBleStatus ret;
uint32_t pin;
/*Generate a random pin with an user specific function */
pin = generate_random_pin();
ret= aci_gap_pass_key_resp(Connection_Handle, pin);
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");
}

```

Since the Device_1, I/O capability is set as "Display Only", it should display the generated pin in the device display. Since Device_2, I/O capability is set as "Keyboard Only", the user can provide the pin displayed on Device_1 to the Device_2 through the same `aci_gap_pass_key_resp()` API, by a keyboard.

Alternatively, if the user wants to set the authentication requirements with a fixed pin 0x123456 (no pass key event is required), the following pseudocode can be used:

```

tBleStatus ret;

ret= aci_gap_set_auth_requirement(BONDING, /* bonding is
enabled */
MITM_PROTECTION_REQUIRED,
SC_IS_SUPPORTED, /* Secure
connection supported
but optional */
KEYPRESS_IS_NOT_SUPPORTED,
7, /* Min encryption
key size */
16, /* Max encryption
key size */
0x00, /* fixed pin is used*/
0x123456, /* fixed pin */
0x00 /* Public Identity address
type */);

if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

```

Note:

1. When the pairing procedure is started by calling the described APIs (`aci_gap_slave_security_req()` or `aci_gap_send_pairing_req()`) and the value `ret= BLE_STATUS_SUCCESS` is returned, on termination of the procedure, a `aci_gap_pairing_complete_event()` event callback is called to indicate the pairing status on the callback `Status` parameter:
 - `0x00`: pairing success
 - `0x01`: pairing timeout
 - `0x02`: pairing failed

The `reason` parameter provides the pairing failed reason code in case of failure (0 if status parameter returns success or timeout).
2. When 2 devices get paired, the link is automatically encrypted during the first connection. If bonding is also enabled (keys are stored for a future time), when the 2 devices get connected again, the link can be simply encrypted (without no need to perform again the pairing procedure). User applications can simply use the same APIs, which do not perform the pairing process but just encrypt the link:
 - `aci_gap_slave_security_req()` on the GAP peripheral (slave) device or
 - `aci_gap_send_pairing_req()` on the GAP central (master) device.
3. If a slave has already bonded with a master, it can send a slave security request to the master to encrypt the link. When receiving the slave security request, the master may encrypt the link, initiate the pairing procedure, or reject the request. Typically, the master only encrypts the link, without performing the pairing procedure. Instead, if the master starts the pairing procedure, it means that for some reasons, the master lost its bond information, so it has to start the pairing procedure again. As a consequence, the slave device calls the `aci_gap_bond_lost_event()` event callback to inform the user application that it is not bonded anymore with the master it was previously bonded. Then, the slave application can decide to allow the security manager to complete the pairing procedure and re-bond with the master by calling the command `aci_gap_allow_rebond()`, or just close the connection and inform the user about the security issue.

3.6 Service and characteristic discovery

This section describes the main functions allowing a BlueNRG-1, BlueNRG-2 GAP central device to discover the GAP peripheral services and characteristics, once the two devices are connected.

The sensor profile demo services and characteristics with related handles are used as reference services and characteristics on the following pseudocode examples. Further, it is assumed that a GAP central device is connected to a GAP peripheral device running the sensor demo profile application. The GAP central device use the service and discovery procedures to find the GAP peripheral sensor profile demo service and characteristics.

Table 47. BLE sensor profile demo services and characteristic handle

Service	Characteristic	Service / characteristic handle	Characteristic value handle	Characteristic client descriptor configuration handle	Characteristic format handle
Acceleration service	NA	0x000C	NA	NA	NA
	Free Fall characteristic	0x000D	0x000E	0x000F	NA
	Acceleration characteristic	0x0010	0x0011	0x0012	NA
Environmental service	NA	0x0013	NA	NA	NA
	Temperature characteristic	0x0014	0x0015	NA	0x0016
	Pressure characteristic	0x0017	0x0018	NA	0x0019

For detailed information about the sensor profile demo, refer to the BlueNRG-1_2 DK User Manual and the sensor demo source code available within the BlueNRG-1_2 DK software package (see [Section 5 References](#)). Service discovery procedures and related GATT events.

A list of the service discovery APIs with related description as follows:

Table 48. Service discovery procedures APIs

Discovery service API	Description
<code>aci_gatt_disc_all_primary_services()</code>	This API starts the GATT client procedure to discover all primary services on the GATT server. It is used when a GATT client connects to a device and it wants to find all the primary services provided on the device to determine what it can do.
<code>aci_gatt_disc_primary_service_by_uuid()</code>	This API starts the GATT client procedure to discover a primary service on the GATT server by using its UUID. It is used when a GATT client connects to a device and it wants to find a specific service without the need to get any other services.
<code>aci_gatt_find_included_services()</code>	This API starts the procedure to find all included services. It is used when a GATT client wants to discover secondary services once the primary services have been discovered.

The following pseudocode example illustrates the `aci_gatt_disc_all_primary_services()` API:

```

/*GAP Central starts a discovery all services procedure:
conn_handle is the connection handle returned on
hci_le_advertising_report_event() event callback
*/
if (aci_gatt_disc_all_primary_services(conn_handle) !=BLE_STATUS_SUCCESS)
{
 PRINTF("Failure.\n");
}

```

The responses of the procedure are given through the `aci_att_read_by_group_type_resp_event()` event callback. The end of the procedure is indicated by `aci_gatt_proc_complete_event()` event callback() call.

```

/* This event is generated in response to a Read By Group Type
Request: refer to aci_gatt_disc_all_primary_services() */
void aci_att_read_by_group_type_resp_event(uint16_t Conn_Handle,
 uint8_t Attr_Data_Length,
 uint8_t Data_Length,
 uint8_t Att_Data_List[]);

{
/*
Conn_Handle: connection handle related to the response;
Attr_Data_Length: the size of each attribute data;
Data_Length: length of Attribute_Data_List in octets;
Att_Data_List: Attribute Data List as defined in Bluetooth Core
specifications. A sequence of attribute handle, end group handle,
attribute value tuples: [2 octets for Attribute Handle, 2
octets End Group Handle, (Attribute_Data_Length - 4 octets) for
Attribute Value].
*/
/* Add user code for decoding the Att_Data_List field and getting
the services attribute handle, end group handle and service uuid
*/
}/* aci_att_read_by_group_type_resp_event() */

```

In the context of the sensor profile demo, the GAP central application should get three read by group type response events (through related `aci_att_read_by_group_type_resp_event()` event callback), with the following callback parameters values.

First read by group type response event callback parameters:

```
Connection_Handle: 0x0801 (connection handle);
Attr_Data_Length: 0x06 (length of each discovered service data: service
handle, end group handle, service uuid);
Data_Length: 0x0C (length of Attribute_Data_List in octets)
Att_Data_List: 0x0C bytes as follows:
```

Table 49. First read by group type response event callback parameters

Attribute handle	End group handle	Service UUID	Notes
0x0001	0x0004	0x1801	Attribute profile service (GATT_Init() adds it). Standard 16-bit service UUID
0x0005	0x000B	0x1800	GAP profile service (GAP_Init() adds it). Standard 16-bit service UUID.

Second read by group type response event callback parameters:

```
Conn_Handle: 0x0801 (connection handle);
Attr_Data_Length: 0x14 (length of each discovered service data:
service handle, end group handle, service uuid);
Data_Length: 0x14 (length of Attribute_Data_List in octets);
Att_Data_List: 0x14 bytes as follows:
```

Table 50. Second read by group type response event callback parameters

Attribute handle	End group handle	Service UUID	Notes
0x000C	0x0012	0x02366E80CF3A11E19AB4 0002A5D5C51B	Acceleration service 128-bit service proprietary UUID

Third read by group type response event callback parameters:

```
Connection_Handle: 0x0801 (connection handle);
Attr_Data_Length: 0x14 (length of each discovered service data:
service handle, end group handle, service uuid);
Data_Length: 0x14 (length of Attribute_Data_List in octets);
Att_Data_List: 0x14 bytes as follows:
```

Table 51. Third read by group type response event callback parameters

Attribute handle	End group handle	Service UUID	Notes
0x0013	0x0019	0x42821A40E47711E282D00 002A5D5C51B	Environmental service 128-bit service proprietary UUID

In the context of the sensor profile demo, when the discovery all primary service procedure completes, the `aci_gatt_proc_complete_event()` event callback is called on GAP central application, with the following parameters

```
Conn_Handle: 0x0801 (connection handle;
Error_Code: 0x00
```

3.6.1 Characteristic discovery procedures and related GATT events

A list of the characteristic discovery APIs with associated description as follows:

Table 52. Characteristics discovery procedures APIs

Discovery service API	Description
<code>aci_gatt_disc_all_char_of_service ()</code>	This API starts the GATT procedure to discover all the characteristics of a given service
<code>aci_gatt_disc_char_by_uuid ()</code>	This API starts the GATT the procedure to discover all the characteristics specified by a UUID
<code>aci_gatt_disc_all_char_desc ()</code>	This API starts the procedure to discover all characteristic descriptors on the GATT server

In the context of the BLE sensor profile demo, follow a simple pseudocode illustrating how a GAP central application can discover all the characteristics of the acceleration service (refer to Table 1 second read by group type response event callback parameters):

```
uint16_t service_handle= 0x000C;
uint16_t end_group_handle = 0x0012;
```

```
/*GAP Central starts a discovery all the characteristics of a service
procedure: conn_handle is the connection handle returned on
hci_le_advertising_report_event()eventcallback */
if(aci_gatt_disc_all_char_of_service(conn_handle,
 service_handle,/* Servicehandle */
 end_group_handle/* End group handle
 */
 );) != BLE_STATUS_SUCCESS)
{
 PRINTF("Failure.\n");
}
```

The responses of the procedure are given through the `aci_att_read_by_type_resp_event()` event callback. The end of the procedure is indicated by `aci_gatt_proc_complete_event()` event callback call.

```
/* This event is generated in response to aci_att_read_by_type_req(). Refer to aci_gatt_disc_all_char() API */
```

```
void aci_att_read_by_type_resp_event(uint16_t Connection_Handle ,
 uint8_t Handle_Value_Pair_Length,
 uint8_t Data_Length,
 uint8_t Handle_Value_Pair_Data[])
{
 /*
 Connection_Handle: connection handle related to the response;
 Handle_Value_Pair_Length: size of each attribute handle-value
 Pair;
 Data_Length: length of Handle_Value_Pair_Data in octets.
 Handle_Value_Pair_Data: Attribute Data List as defined in
 Bluetooth Core specifications. A sequence of handle-value pairs: [2
 octets for Attribute Handle, (Handle_Value_Pair_Length - 2 octets)
```

```

 for Attribute Value].
 */
 /* Add user code for decoding the Handle_Value_Pair_Data field and
 get the characteristic handle, properties, characteristic value handle,
 characteristic UUID*/
 */

}/* aci_att_read_by_type_resp_event() */
 
```

In the context of the BLE sensor profile demo, the GAP central application should get two read type response events (through related `aci_att_read_by_type_resp_event()` event callback), with the following callback parameter values.

First read by type response event callback parameters:

```

conn_handle : 0x0801 (connection handle);
Handle_Value_Pair_Length: 0x15 length of each discovered
characteristic data: characteristic handle, properties,
characteristic value handle, characteristic UUID;
Data_Length: 0x16(length of the event data);
Handle_Value_Pair_Data: 0x15 bytes as follows:
 
```

Table 53. First read by type response event callback parameters

Characteristic handle	Characteristic properties	Characteristic value handle	Characteristic UUID	Note
0x000D	0x10 (notify)	0x000E	0xE23E78A0CF4A11E18FFC0002A5D5C51B	Free fall characteristic 128-bit characteristic proprietary UUID

Second read by type response event callback parameters:

```

conn_handle : 0x0801 (connection handle);
Handle_Value_Pair_Length: 0x15 length of each discovered
characteristic data: characteristic handle, properties,
characteristic value handle, characteristic UUID;
Data_Length: 0x16(length of the event data);
Handle_Value_Pair_Data: 0x15 bytes as follows:
 
```

Table 54. Second read by type response event callback parameters

Characteristic handle	Characteristic properties	Characteristic value handle	Characteristic UUID	Note
0x0010	0x12 (notify and read)	0x0011	0x340A1B80CF4B11E1AC360002A5D5C51B	Acceleration characteristic 128-bit characteristic proprietary UUID

In the context of the sensor profile demo, when the discovery all primary service procedure completes, the `aci_gatt_proc_complete_event()` event callback is called on GAP central application, with the following parameters:

```

Connection_Handle: 0x0801 (connection handle);
Error_Code: 0x00.
 
```

Similar steps can be followed in order to discover all the characteristics of the environment service ([Table 47. BLE sensor profile demo services and characteristic handle](#)).

3.7 Characteristic notification/indications, write, read

This section describes the main functions to get access to BLE device characteristics.

Table 55. Characteristic update, read, write APIs

Discovery service API	Description	Where
aci_gatt_update_char_value_ext()	If notifications (or indications) are enabled on the characteristic, this API sends a notification (or indication) to the client.	GATT server
aci_gatt_read_char_value()	It starts the procedure to read the attribute value.	GATT client
aci_gatt_write_char_value()	It starts the procedure to write the attribute value (when the procedure is completed, a GATT procedure complete event is generated).	GATT client
aci_gatt_write_without_resp()	It starts the procedure to write a characteristic value without waiting for any response from the server.	GATT client
aci_gatt_write_char_desc()	It starts the procedure to write a characteristic descriptor.	GATT client
aci_gatt_confirm_indication()	It confirms an indication. This command has to be sent when the application receives a characteristic indication.	GATT client

In the context of the sensor profile demo, the GAP central application should use a simple pseudo code in order to configure the free fall and the acceleration characteristic client descriptors configuration for notification:

```
tBleStatus ret;
uint16_t handle_value = 0x000F;
/*Enable the free fall characteristic client descriptor configuration for
ret = aci_gatt_write_charac_desc(conn_handle,
 handle_value /* handle for free fall
 client descriptor
 configuration */
 0x02, /* attribute value length */
 0x0001, /* attribute value: 1 for
 notification */
 );
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

handle_value = 0x0012;
/*Enable the acceleration characteristic client descriptor configuration
for notification */
ret= aci_gatt_write_char_desc(conn_handle,
 handle_value /* handle for acceleration
 client descriptor
 configuration *
 0x02, /*attribute value
 length */
 0x0001, /* attribute value:
 1 for notification */
 );
if (ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");
```

Once the characteristic notification has been enabled from the GAP central, the GAP peripheral can notify a new value for the free fall and acceleration characteristics as follows:

```
tBleStatus ret;
uint8_t val = 0x01;
uint16_t service_handle = 0x000C;
uint16_t charac_handle = 0x000D;

/*GAP peripheral notifies free fall characteristic to GAP central*/
```

```

ret= aci_gatt_update_char_value_ext(connection_handle , /* connection
 handle */
 service_handle, /* acceleration
 service handle */
 charac_handle, /* free fall
 characteristic
 handle*/
 1, /* updated type */
 1, /* Char Length */
 0, /* characteristic value offset */
 0x01, /* characteristic value length */
 &val /* characteristic value */
 );

if(ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

tBleStatus ret;
uint8_t buff[6];
uint16_t charac_handle = 0x0010;

/*Set the mems acceleration values on three axis x,y,z on buff array */
....
/*GAP peripheral notifies acceleration characteristic to GAP Central*/
ret= aci_gatt_update_char_value_ext(connection_handle, /* connection
 handle */
 service_handle, /* acceleration
 service handle */
 charac_handle, /* acceleration
 characteristic
 handle*/
 1, /* updated type */
 1, /* Char Length */
 0, /* characteristic value offset */
 0x06, /* characteristic value length */
 buff /* characteristic value */
 );

if(ret != BLE_STATUS_SUCCESS) PRINTF("Failure.\n");

```

On GAP central, the `aci_gatt_notification_event()` event callback is raised on reception of the characteristic notification (acceleration or free fall) from the GAP peripheral device. Follow a pseudo code of the `aci_gatt_notification_event()` callback:

```

void aci_gatt_notification_event(uint16_t Connection_Handle,
 uint16_t Attribute_Handle,
 uint8_t Attribute_Value_Length,
 uint8_t Attribute_Value[])
{
/* aci_gatt_notification_event() event callback parameters:
 Connection_Handle: connection handle related to the response;
 Attribute_Handle: the handle of the notified characteristic;
 Attribute_Value_Length: length of Attribute_Value in octets;
 Attribute_Value: the current value of the notified characteristic.
*/
/* Add user code for handling the received notification based on the
 application scenario.
*/

}/* aci_gatt_notification_event() */

```

3.8 Basic/typical error condition description

On the BlueNRG-1, BlueNRG-2 BLE stack APIs framework, the `tBleStatus` type is defined in order to return the BlueNRG-1, BlueNRG-2 stack error conditions. The error codes are defined within the header file "ble_status.h".

When a stack API is called, it is recommended to get the API return status and to monitor it in order to track potential error conditions.

BLE_STATUS_SUCCESS (0x00) is returned when the API is successfully executed. For a list of error conditions associated to each ACI API refer to the BlueNRG-1, BlueNRG-2 Bluetooth LE stack APIs and event documentation, in [Section 5 References](#)

3.9 BLE simultaneously master, slave scenario

The BlueNRG-1, BlueNRG-2 BLE stack supports multiple roles simultaneously. This allows the same device to act as master on one or more connections (up to eight connections are supported), and to act as a slave on another connection.

The following pseudo code describes how a BLE stack device can be initialized to support central and peripheral roles simultaneously:

```
uint8_t role= GAP_PERIPHERAL_ROLE | GAP_CENTRAL_ROLE;
ret= aci_gap_init(role, 0, 0x07, &service_handle,
&dev_name_char_handle, &appearance_char_handle);
```

A simultaneous master and slave test scenario can be targeted as follows:

Figure 11. BLE simultaneous master and slave scenario

- (1) BLE GAP central
- (2) BLE GAP central & peripheral
- (3) BLE GAP peripheral

- Step 1.** One BLE device (called Master&Slave) is configured as central and peripheral by setting role as GAP_PERIPHERAL_ROLE | GAP_CENTRAL_ROLE on GAP_Init() API. Let's also assume that this device also defines a service with a characteristic.
- Step 2.** Two BLE devices (called Slave_A, Slave_B) are configured as peripheral by setting role as GAP_PERIPHERAL_ROLE on GAP_Init() API. Both Slave_A and Slave_B define the same service and characteristic as Master&Slave device.
- Step 3.** One BLE device (called Master) is configured as central by setting role as GAP_CENTRAL_ROLE on GAP_Init() API.
- Step 4.** Both Slave_A and Slave_B devices enter discovery mode as follows:

```
ret =aci_gap_set_discoverable(Advertising_Type=0x00,
Advertising_Interval_Min=0x20,
Advertising_Interval_Max=0x100,
Own_Address_Type= 0x0;
Advertising_Filter_Policy= 0x00;
Local_Name_Length=0x05,
```

```

Local_Name=[0x08,0x74,0x65,0x73,0x74],
Service_Uuid_length = 0;
Service_Uuid_length = NULL;
Slave_Conn_Interval_Min = 0x0006,
Slave_Conn_Interval_Max = 0x0008);

```

- Step 5.** Master&Slave device performs a discovery procedure in order to discover the peripheral devices Slave_A and Slave_B:

```

ret = aci_gap_start_gen_disc_proc (LE_Scan_Interval=0x10,
 LE_Scan_Window=0x10,
 Own_Address_Type = 0x0,
 Filter_Duplicates = 0x0);

```

The two devices are discovered through the advertising report events notified with the `hci_le_advertising_report_event()` event callback.

- Step 6.** Once the two devices are discovered, Master&Slave device starts two connection procedures (as central) to connect, respectively, to Slave_A and Slave_B devices:

```

/* Connect to Slave_A:Slave_Address type and address have been found
 during the discovery procedure through the Advertising Report events.
*/
ret= aci_gap_create_connection(LE_Scan_Interval=0x0010,
 LE_Scan_Window=0x0010
 Peer_Address_Type= "Slave_A address type"
 Peer_Address= "Slave_A address",
 Own_Address_Type = 0x0;
 Conn_Interval_Min=0x6c,
 Conn_Interval_Max=0x6c,
 Conn_Latency=0x00,
 Supervision_Timeout=0xc80,
 Minimum_CE_Length=0x000c,
 Maximum_CE_Length=0x000c);

```

```

/* Connect to Slave_B:Slave_Baddress type and address have been found
 during the discovery procedure through the Advertising Report events.
*/
ret= aci_gap_create_connection(LE_Scan_Interval=0x0010,
 LE_Scan_Window=0x0010,
 Peer_Address_Type= "Slave_B address type",
 Peer_Address= "Slave_B address",
 Own_Address_Type = 0x0;
 Conn_Interval_Min=0x6c,
 Conn_Interval_Max=0x6c,
 Conn_Latency=0x00,
 Supervision_Timeout=0xc80,
 Minimum_CE_Length=0x000c,
 Maximum_CE_Length=0x000c);

```

- Step 7.** Once connected, Master&Slave device enables the characteristics notification, on both of them, using the `aci_gatt_write_char_desc()` API. Slave_A and Slave_B devices start the characteristic notification by using the `aci_gatt_upd_char_val()` API.

- Step 8.** At this stage, Master&Slave device enters discovery mode (acting as peripheral):

```

/*Put Master&Slave device in Discoverable Mode with Name = 'Test' = [0x08,0x74,0x65,
0x73,0x74*/
ret =aci_gap_set_discoverable(Advertising_Type=0x00,
 Advertising_Interval_Min=0x20,
 Advertising_Interval_Max=0x100,
 Own_Address_Type= 0x0;
 Advertising_Filter_Policy= 0x00;
 Local_Name_Length=0x05,

```

```
Local_Name=[0x08,0x74,0x65,0x73,0x74],
Service_Uuid_length = 0;
Service_Uuid_List = NULL;
Slave_Conn_Interval_Min = 0x0006,
Slave_Conn_Interval_Max = 0x0008);
```

Since Master&Slave device also acts as a central device, it receives the notification event related to the characteristic values notified from, respectively, Slave_A and Slave_B devices.

- Step 9.** Once Master&Slave device enters discovery mode, it also waits for the connection request coming from the other BLE device (called Master) configured as GAP central. Master device starts discovery procedure to discover the Master&Slave device:

```
ret = aci_gap_start_gen_disc_proc(LE_Scan_Interval=0x10,
LE_Scan_Window=0x10,
Own_Address_Type = 0x0,
Filter_Duplicates = 0x0);
```

- Step 10.** Once the Master&Slave device is discovered, Master device starts a connection procedure to connect to it:

```
/* Master device connects to Master&Slave device: Master&Slave
address type and address have been found during the discovery
procedure through the Advertising Report events */
ret= aci_gap_create_connection(LE_Scan_Interval=0x0010,
LE_Scan_Window=0x0010,
Peer_Address_Type= "Master&Slave address type",
Peer_Address= " Master&Slave address",
Own_Address_Type = 0x0;
Conn_Interval_Min=0x6c,
Conn_Interval_Max=0x6c,
Conn_Latency=0x00,
Supervision_Timeout=0xc80,
Minimum_CE_Length=0x000c
Maximum_CE_Length=0x000c);
```

Master&Slave device is discovered through the advertising report events notified with the `hci_le_advertising_report_event()` event callback.

- Step 11.** Once connected, Master device enables the characteristic notification on Master&Slave device using the `aci_gatt_write_char_desc()` API.
- Step 12.** At this stage, Master&Slave device receives the characteristic notifications from both Slave_A, Slave_B devices, since it is a GAP central and, as GAP peripheral, it is also able to notify these characteristic values to the Master device.

Note: A set of test scripts allowing to exercise the described BLE simultaneously master, slave scenario are provided within the BlueNRG GUI SW package (see [Section Revision history](#)). These scripts can be run using the BlueNRG GUI and they can be taken as reference to implement a firmware application using the BlueNRG-1, BlueNRG-2 simultaneously master and slave feature.

3.10 Bluetooth low energy privacy 1.2

BLE stack v2.x supports the Bluetooth low energy privacy 1.2.

Privacy feature reduces the ability to track a specific BLE by modifying the related BLE address frequently. The frequently modified address is called the private address and the trusted devices are able to resolve it.

In order to use this feature, the devices involved in the communication need to be previously paired: the private address is created using the devices IRK exchanged during the previous pairing/bonding procedure.

There are two variants of the privacy feature:

1. Host-based privacy private addresses are resolved and generated by the host
2. Controller-based privacy private addresses are resolved and generated by the controller without involving the host after the Host provides the controller device identity information.

When controller privacy is supported, device filtering is possible since address resolution is performed in the controller (the peer's device identity address can be resolved prior to checking whether it is in the white list).

3.10.1 Controller-based privacy and the device filtering scenario

On BLE stack v2.x, the `aci_gap_init()` API supports the following options for the `privacy_enabled` parameter:

- 0x00: privacy disabled
- 0x01: host privacy enabled
- 0x02: controller privacy enabled

When a slave device wants to resolve a resolvable private address and be able to filter on private addresses for reconnection with bonded and trusted devices, it must perform the following steps:

1. Enable privacy controller on `aci_gap_init()`: use 0x02 as `privacy_enabled` parameter.
2. Connect, pair and bond with the candidate trusted device using one of the allowed security methods: the private address is created using the device's IRK.
3. Call the `aci_gap_configure_whitelist()` API to add the address of bonded device into the BLE device controller's whitelist.
4. Get the bonded device identity address and type using the `aci_gap_get_bonded_devices()` API.
5. Add the bonded device identity address and type to the list of address translations used to resolve resolvable private addresses in the controller, by using the `aci_gap_add_devices_to_resolving_list()` API.
6. The device enters the undirected connectable mode by calling the `aci_gap_set_undirected_connectable()` API with `Own_Address_Type = 0x02` (resolvable private address) and `Adv_Filter_Policy = 0x03` (allow scan request from whitelist only, allow connect request from whitelist only).
7. When a bonded master device performs a connection procedure for reconnection to the slave device, the slave device is able to resolve and filter the master address and connect with it.

Note: *A set of test scripts allowing the described privacy controller and device filtering scenario to be executed, which are provided within the BlueNRG GUI SW package (see [Section 5 References](#)). These scripts can be run using the BlueNRG GUI and they can be taken as reference to implement a firmware application using the privacy controller and device filtering feature.*

3.10.2 Resolving addresses

After a reconnection with a bonded device, it is not strictly necessary to resolve the address of the peer device to encrypt the link. In fact, BlueNRG-1, BlueNRG-2 stack automatically finds the correct LTK to encrypt the link.

However, there are some cases where the peer's address must be resolved. When a resolvable privacy address is received by the device, it can be resolved by the host or by the controller (i.e. link layer).

Host-based privacy

If controller privacy is not enabled, a resolvable private address can be resolved by using `aci_gap_resolve_private_addr()`. The address is resolved if the corresponding IRK can be found among the stored IRKs of the bonded devices. A resolvable private address may be received when BlueNRG-1 and BlueNRG-2 are in scanning, through `hci_le_advertising_report_event()`, or when a connection is established, through `hci_le_connection_complete_event()`.

Controller-based privacy

If the resolution of addresses is enabled at link layer, a resolving list is used when a resolvable private address is received. To add a bonded device to the resolving list, the `aci_gap_add_devices_to_resolving_list()` has to be called. This function searches for the corresponding IRK and adds it to the resolving list.

When privacy is enabled, if a device has been added to the resolving list, its address is automatically resolved by the link layer and reported to the application without the need to explicitly call any other function. After a connection with a device, the `hci_le_enhanced_connection_complete_event()` is returned. This event reports the identity address of the device, if it has been successfully resolved (if the `hci_le_enhanced_connection_complete_event()` is masked, only the `hci_le_connection_complete_event()` is returned).

When scanning, the `hci_le_advertising_report_event()` contains the identity address of the device in advertising if that device uses a resolvable private address and its address is correctly resolved. In that case, the reported address type is 0x02 or 0x03. If no IRK can be found that can resolve the address, the resolvable private address is reported. If the advertiser uses directed advertisement, the resolved private address is reported through the `hci_le_advertising_report_event()` or through the

`hci_le_direct_advertising_report_event()` if it has been unmasked and the scanner filter policy is set to 0x02 or 0x03.

3.11 ATT_MTU and exchange MTU APIs, events

ATT_MTU is defined as the maximum size of any packet sent between a client and a server:

- default ATT_MTU value: 23 bytes

This determines the current maximum attribute value size when the user performs characteristic operations (notification/write max. size is ATT_MTU-3).

The client and server may exchange the maximum size of a packet that can be received using the exchange MTU request and response messages. Both devices use the minimum of these exchanged values for all further communications:

```
tBleStatus aci_gatt_exchange_config(uint16_t Connection_Handle);
```

In response to an exchange MTU request, the `aci_att_exchange_mtu_resp_event()` callback is triggered on both devices:

```
void aci_att_exchange_mtu_resp_event(uint16_t Connection_Handle, uint16_t
 Server_RX_MTU);
```

`Server_RX_MTU` specifies the ATT_MTU value agreed between the server and client.

3.12 LE data packet length extension APIs and events

On BLE specification v4.2, packet data unit (PDU) size has been increased from 27 to 251 bytes. This allows data rate to be increased by reducing the overhead (header, MIC) needed on a packet. As a consequence, it is possible to achieve: faster OTA FW upgrade operations, more efficiency due to less overhead.

The BlueNRG-2 device with BLE stack v2.1 or later support LE data packet length extension features and related APIs, events:

- HCI LE APIs (API prototypes on `bluenrg1_api.h`)
 - `hci_le_set_data_length()`
 - `hci_le_read_suggested_default_data_length()`
 - `hci_le_write_suggested_default_data_length()`
 - `hci_le_read_maximum_data_length()`
- HCI LE events (events callbacks prototypes on `bluenrg1_events.h`)
 - `hci_le_data_length_change_event()`

`hci_le_set_data_length()` API allows the user's application to suggest maximum transmission packet size (TxOctets) and maximum packet (TxTime) transmission time to be used for a given connection:

```
tBleStatus hci_le_set_data_length(uint16_t Connection_Handle,
 uint16_t TxOctets,
 uint16_t TxTime);
```

The supported TxOctets value is in the range [27-251] and the TxTime is provided as follows: (TxOctets +14)*8.

Once `hci_le_set_data_length()` API is performed on a BlueNRG-2 device after the device connection, if the connected peer device supports LE data packet length extension feature, the following event is raised on both devices:

```
hci_le_data_length_change_event(uint16_t Connection_Handle,
 uint16_t MaxTxOctets,
 uint16_t MaxTxTime,
 uint16_t MaxRxOctets,
 uint16_t MaxRxTime)
```

This event notifies the host of a change to either the maximum link layer payload length or the maximum time of link layer data channel PDUs in either direction (TX and RX). The values reported (`MaxTxOctets`,

MaxTxTime, MaxRxOctets, MaxRxTime) are the maximum values that are actually used on the connection following the change.

3.13 No packet retry feature

BLE stack v2.1 provides the capability to disable the standard BLE link layer retransmission mechanism for characteristic notifications that are not acknowledged by the link layer of the peer device. This feature is supported only on notifications which are within the maximum allowed link layer packet length.

When standard Bluetooth low energy protocol is used, no packets can be lost, since an unlimited number of retries is applied by the protocol. In case of a weak link with lot of errors and retries, the time taken to deliver a certain number of packets can increase with the number of errors. If the “no packet retry feature” is applied, the corrupted packets are not retried by the protocol and, as a consequence, the time to deliver the selected number of packets is the same, but the number of lost packet moves from 0 to something proportional to the error rates. No packet retry feature can be enabled when a notification is sent by setting the parameter

Update_Type = 0x05 on aci_gatt_update_char_value_ext() API:

```
aci_gatt_update_char_value_ext(uint16_t Conn_Handle_To_Notify,
 uint16_t Service_Handle,
 uint16_t Char_Handle,
 uint8_t Update_Type,
 uint16_t Char_Length,
 uint16_t Value_Offset,
 uint8_t Value_Length,
 uint8_t Value[]);
```

Refer to the aci_gatt_update_char_value_ext() API description for detailed information about API usage and its parameter values.

3.14 BLE radio activities and Flash operations

During Flash erase or write operations, execution from Flash is stalled and so critical activities like radio interrupt may be delayed. This can lead to a loss of connection and/or incorrect radio behavior.

In order to prevent this problem, Flash erase and write operations should be properly handled in order to preserve BLE radio activities.

This is achieved by synchronizing Flash erase and write operations with the scheduled BLE radio activities through the aci_hal_end_of_radio_activity_event() callback.

The aci_hal_end_of_radio_activity_event() callback is called when the device completes a radio activity and provides information when a new radio activity is performed. Provided information includes the type of radio activity and absolute time in system ticks when a new radio activity is scheduled. Application can use this information to schedule user activity synchronous to selected radio activities.

Let us assume a BLE application starts advertising and it also performs write operations on Flash.

The aci_hal_end_of_radio_activity_event() callback is used to register the

Next_Advertising_SysTime time when next advertising event is programmed:

```
void aci_hal_end_of_radio_activity_event(uint8_t Last_State,
 uint8_t Next_State,
 uint32_t Next_State_SysTime)
{
 if (Next_State == 0x01) /* 0x01: Advertising */
 {
 /* Store time of next programmed advertising */
 Next_Advertising_SysTime = Next_State_SysTime;
 }
}
```

The FlashRoutine() performs the Flash write operation only if there is enough time for this operation before next scheduled radio activity.

```
void FlashRoutine(void)
{
 static uint32_t flash_counter = 0;
 static uint32_t flash_pattern = 0xAFFFFFFF;
```

```
if (HAL_VTimerDiff_ms_sysT32(Next_Advertising_SysTime,  
HAL_VTimerGetCurrentTime_sysT32()) > FLASH_WRITE_GUARD_TIME)  
{  
 if(FLASH->IRQRAW_b.CMDDONE == SET)  
 {  
 FLASH_ProgramWord((TEST_PAGE_ADDRESS flash_counter*4),  
flash_pattern);  
flash_counter++;  
 }  
}
```

4 BLE multiple connection timing strategy

This section provides an overview of the connection timing management strategy of the BlueNRG-1, BlueNRG-2 stack when multiple master and slave connections are active.

4.1 Basic concepts about Bluetooth low energy timing

This section describes the basic concepts related to the Bluetooth low energy timing management related to the advertising, scanning and connection operations.

4.1.1 Advertising timing

The timing of the advertising state is characterized by 3 timing parameters, linked by this formula:

$$T_{advEvent} = advInterval + advDelay$$

where:

- $T_{advEvent}$: time between the start of two consecutive advertising events; if the advertising event type is either a scannable undirected event type or a non-connectable undirected type, the $advInterval$ shall not be less than 100 ms; if the advertising event type is a connectable undirected event type or connectable directed event type used in a low duty cycle mode, the $advInterval$ can be 20 ms or greater.
- $advDelay$: pseudo-random value with a range of 0 ms to 10 ms generated by the link layer for each advertising event.

Figure 12. Advertising timings

4.1.2 Scanning timing

The timing of the scanning state is characterized by 2 timing parameters:

- $scanInterval$: defined as the interval between the start of two consecutive scan windows
- $scanWindow$: time during which link layer listens to on an advertising channel index

The $scanWindow$ and $scanInterval$ parameters are less than or equal to 10.24 s.

The $scanWindow$ is less than or equal to the $scanInterval$.

4.1.3 Connection timing

The timing of connection events is determined by 2 parameters:

- connection event interval ($connInterval$): time interval between the start of two consecutive connection events, which never overlap; the point in time where a connection event starts is named an *anchor point*.

At the anchor point, a master starts transmitting a data channel PDU to the slave, which in turn listens to the packet sent by its master at the anchor point.

The master ensures that a connection event closes at least $T_{IFS}=150\ \mu\text{s}$ (inter frame spacing time, i.e. time interval between consecutive packets on the same channel index) before the anchor point of next connection event.

The $connInterval$ is a multiple of 1.25 ms in the range of 7.5 ms to 4.0 s.

- *slave latency (connSlaveLatency)*: allows a slave to use a reduced number of connection events. This parameter defines the number of consecutive connection events that the slave device is not required to listen to the master.

When the host wants to create a connection, it provides the controller with the maximum and minimum values of the connection interval (*Conn_Interval_Min*, *Conn_Interval_Max*) and connection length (*Minimum_CE_Length*, *Maximum_CE_Length*) thus giving the controller some flexibility in choosing the current parameters in order to fulfill additional timing constraints e.g. in the case of multiple connections.

4.2 BLE stack timing and slot allocation concepts

The BlueNRG-1, BlueNRG-2 BLE stack adopts a time slotting mechanism in order to allocate simultaneous master and slave connections. The basic parameters, controlling the slotting mechanism, are indicated in the table below:

Table 56. Timing parameters of the slotting algorithm

Parameter	Description
Anchor period	Recurring time interval inside which up to 8 connection slots can be allocated. Among these 8 slots, only 1 at a time may be a scanning or advertising slot (they are mutually exclusive)
Slot duration	Time interval inside which a full event (i.e. advertising or scanning, and connection) takes place; the slot duration is the time duration assigned to the connection slot and is linked to the maximum duration of a connection event
Slot offset	Time value corresponding to the delay between the beginning of an anchor period and the beginning of the connection slot
Slot latency	Number representing the actual utilization rate of a certain connection slot in successive anchor periods. (For instance, a slot latency equal to '1' means that a certain connection slot is actually used in each anchor period; a slot latency equal to n means that a certain connection slot is actually used only once every n anchor periods)

Timing allocation concept allows a clean time to handle multiple connections but at the same time imposes some constraints to the actual connection parameters that the controller can accept. An example of the time base parameters and connection slot allocation is shown in the figure below

Figure 13. Example of allocation of three connection slots

Slot #1 has offset 0 with respect to the anchor period, slot #2 has slot latency = 2, all slots are spaced by 1.25 ms guard time.

4.2.1 Setting the timing for the first master connection

The time base mechanism above described, is actually started when the first master connection is created. The parameters of such first connection determine the initial value for the anchor period and influence the timing settings that can be accepted for any further master connection simultaneous with the first one.

In particular:

- The initial anchor period is chosen equal to the mean value between the maximum and minimum connection period requested by the host
- The first connection slot is placed at the beginning of the anchor period
- The duration of the first connection slot is set equal to the maximum of the requested connection length

Clearly, the relative duration of such first connection slot compared to the anchor period limits the possibility to allocate further connection slots for further master connections.

4.2.2 Setting the timing for further master connections

Once that the time base has been configured and started as described above, then the slot allocation algorithm tries, within certain limits, to dynamically reconfigure the time base to allocate further host requests.

In particular, the following three cases are considered:

1. The current anchor period falls within the *Conn_Interval_Min* and *Conn_Interval_Max* range specified for the new connection. In this case no change is applied to the time base and the connection interval for the new connection is set equal to the current anchor period.
2. The current anchor period is smaller than the *Conn_Interval_Min* required for the new connection. In this case the algorithm searches for an integer number *m* such that: $Conn_Interval_Min \leq Anchor_Period \times m \leq Conn_Interval_Max$
If such value is found then the current anchor period is maintained and the connection interval for the new connection is set equal to $Anchor_Period \cdot m$ with slot latency equal to *m*.
3. The current anchor period is larger than the *Conn_Interval_Max* required for the new connection. In this case the algorithm searches for an integer number *k* such that:

$$Conn_Interval_Min \leq \frac{Anchor_Period}{k} \leq Conn_Interval_Max$$

If such value is found then the current anchor period is reduced to:

$$\frac{Anchor_Period}{k}$$

The connection interval for the new connection is set equal to:

$$\frac{Anchor_Period}{k}$$

and the slot latency for the existing connections is multiplied by a factor *k*. Note that in this case the following conditions must also be satisfied:

- $Anchor_Period/k$ must be a multiple of 1.25 ms
- $Anchor_Period/k$ must be large enough to contain all the connection slots already allocated to the previous connections

Once that a suitable anchor period has been found according to the criteria listed above, then a time interval for the actual connection slot is allocated therein. In general, if enough space can be found in the anchor period, the algorithm allocates the maximum requested connection event length otherwise reduces it to the actual free space.

When several successive connections are created, the relative connection slots are normally placed in sequence with a small guard interval between (1.5 ms); when a connection is closed this generally results in an unused gap between two connection slots. If a new connection is created afterwards, then the algorithm first tries to fit the new connection slot inside one of the existing gaps; if no gap is wide enough, then the connection slot is placed after the last one.

Figure 14. Example of timing allocation for three successive connections shows an example of how the time base parameters are managed when successive connections are created.

Figure 14. Example of timing allocation for three successive connections

4.2.3 Timing for advertising events

The periodicity of the advertising events, controlled by *advInterval*, is computed based on the following parameters specified by the slave through the host in the `HCI_LE_Set_Advertising_parameters` command:

- *Advertising_Interval_Min*, *Advertising_Interval_Max*;
- *Advertising_Type*;

if *Advertising_Type* is set to high duty cycle directed advertising, then advertising interval is set to 3.75 ms regardless of the values of *Advertising_Interval_Min* and *Advertising_Interval_Max*; in this case, a timeout is also set to 1.28 s, that is the maximum duration of the advertising event for this case.

In all other cases the advertising interval is chosen equal to the mean value between (*Advertising_Interval_Min* + 5 ms) and (*Advertising_Interval_Max* + 5 ms). The advertising has not a maximum duration as in the previous case, but it is stopped only if a connection is established, or upon explicit request by host.

The length of each advertising event is set by default by the SW to be equal to 14.6 ms (i.e. the maximum allowed advertising event length) and it cannot be reduced.

Advertising slots are allocated within the same time base of the master slots (i.e. scanning and connection slots). For this reason, the advertising enable command to be accepted by the SW when at least one master slot is active, the advertising interval has to be an integer multiple of the actual anchor period.

4.2.4 Timing for scanning

Scanning timing is requested by the master through the following parameters specified by the host in the `HCI_LE_Set_Scan_parameters` command:

- *LE_Scan_Interval*: used to compute the periodicity of the scan slots
- *LE_Scan_Window*: used to compute the length of the scan slots to be allocated into the master time base

Scanning slots are allocated within the same time base of the other active master slots (i.e. connection slots) and of the advertising slot (if there is one active).

If there is already an active slot, the scan interval is always adapted to the anchor period.

Every time the *LE_Scan_Interval* is greater than the actual anchor period, the SW automatically tries to subsample the *LE_Scan_Interval* and to reduce the allocated scan slot length (up to $\frac{1}{4}$ of the *LE_Scan_Window*) in order to keep the same duty cycle required by the host, given that scanning parameters are just recommendations as stated by BT official specifications (v.4.1, vol.2, part E, §7.8.10).

4.2.5 Slave timing

The slave timing is defined by the Master when the connection is created so the connection slots for slave links are managed asynchronously with respect to the time base mechanism described above. The slave assumes that the master may use a connection event length as long as the connection interval.

The scheduling algorithm adopts a round-robin arbitration strategy any time a collision condition is predicted between a slave and a master slot. In addition to this, the scheduler may also impose a dynamic limit to the slave connection slot duration to preserve both master and slave connections.

In particular:

- If the end of a master connection slot overlaps the beginning of a slave connection slot then master and slave connections are alternatively preserved/canceled
- If the end of a slave connection slot overlaps the beginning of a master connection slot then the slave connection slot length is hard limited to avoid such overlap. If the resulting time interval is too small to allow for at least a two packets to be exchanged then round-robin arbitration is used.

4.3 Multiple master and slave connection guidelines

The following guidelines should be followed to properly handle multiple master and slave connections using the BlueNRG-1, BlueNRG-2 devices:

1. Avoid over-allocating connection event length: choose *Minimum_CE_Length* and *Maximum_CE_Length* as small as possible to strictly satisfy the application needs. In this manner, the allocation algorithm allocates several connections within the anchor period and reduces the anchor period, if needed, to allocate connections with a small connection interval.
2. For the first master connection:
 - a. If possible, create the connection with the shortest connection interval as the first one so to allocate further connections with connection interval multiple of the initial anchor period.
 - b. If possible, choose *Conn_Interval_Min* = *Conn_Interval_Max* as multiple of 10 *msto* allocate further connections with connection interval sub multiple by a factor 2, 4 and 8 (or more) of the initial anchor period being still a multiple of 1.25 *ms*.
3. For additional master connections:
 - a. Choose *ScanInterval* equal to the connection interval of one of the existing master connections
 - b. Choose *ScanWin* such that the sum of the allocated master slots (including Advertising, if active) is lower than the shortest allocated connection interval
 - c. Choose *Conn_Interval_Min* and *Conn_Interval_Max* such that the interval contains either:
 - a multiple of the shortest allocated connection interval
 - a sub multiple of the shortest allocated connection interval being also a multiple of 1,25 *ms*
 - d. Choose *Maximum_CE_Length* = *Minimum_CE_Length* such that the sum of the allocated master slots (including Advertising, if active) plus *Minimum_CE_Length* is lower than the shortest allocated connection interval
4. Every time you start advertising:
 - a. If direct advertising, choose *Advertising_Interval_Min* = *Advertising_Interval_Max* = integer multiple of the shortest allocated connection interval
 - b. If not direct advertising, choose *Advertising_Interval_Min* = *Advertising_Interval_Max* such that (*Advertising_Interval_Min* + 5ms) is an integer multiple of the shortest allocated connection interval
5. Every time you start scanning:
 - a. Every time you start scanning: a) choose *ScanInterval* equal to the connection interval of one of the existing master connections
 - b. Choose *ScanWin* such that the sum of the allocated master slots (including advertising, if active) is lower than the shortest allocated connection interval
6. Keep in mind that the process of creating multiple connections, then closing some of them and creating new ones again, over time, tends to decrease the overall efficiency of the slot allocation algorithm. In case of difficulties in allocating new connections, the time base can be reset to the original state closing all existing connections.

4.4 Multiple master and slave connection formula

The BlueNRG-1, BlueNRG-2 BLE stack multiple master/slave feature offers the capability for one device (called *Master_Slave* in this context), to handle up to 8 connections at the same time, as follows:

1. Master of multiple slaves:
 - Master_Slave connected up to 8 slaves devices (Master_Slave device is not a slave of any other master device)
2. Simultaneously advertising/scanning and master of multiple slaves:
 - a. Master_Slave device connected as a slave to one master device and as a master up to 7 slaves devices
 - b. Master_Slave device connected as a slave to two master devices and as a master up to 6 slaves devices

In order to address the highlighted scenarios, the user must properly defines the advertising/scanning and connection parameters to calculate the optimized anchor period allowing the required multiple Master_Slave connection scenario to be handled.

A specific formula allows the required advertising/scanning and connection parameters to be calculated on the highlighted scenarios, where one device (Master_Slave) manages up to Num_Masters master devices, up to Num_Slaves slave devices and performs advertising and scanning with Scan_window length.

On the STSW-BLUENRG1-DK SW package, file Library\BLE_Application\Utils\src\ble_utils.c, the following formula is defined:

- **GET_Master_Slave_device_connection_parameters(Num_Masters, Num_Slaves, Scan_Window, Sleep_Time)**

User is requested to provide the following input parameters, based on its specific application scenario:

Table 57. Input parameters to define Master_Slave device connection parameters

Input parameter	Description	Allowed range	Notes
Num_Masters	Number of master devices to which the master/slave should be connected as slave, including the non-connectable advertising	[0-2]	If 0, master device is not slave of any other master device: it can connect up to 8 slave devices at the same time
Num_Slaves	Number of slave devices to which the master/slave should be connected as master	[0 – Allowed_Slaves]	The max. number of slave devices depends on how many master devices Master_Slave device is expected to be connected: Allowed_Slaves = 8 - Num_Masters
Scan_Window	Master_Slave device scan window length in ms	[2.5 - 10240] ms	This input value defines the minimum selected scanning window for Master_Slave device
Sleep_time	Additional time (ms) to be added to the minimum required anchor period	[0-N] ms	0: no additional time is added to the minimum anchor period (which defines the optimized configuration for throughput)

When the user selects Sleep_Time = 0, the **GET_Master_Slave_device_connection_parameters()** formula defines the optimized Master_Slave device connections parameters in order to satisfy the required multiple connection scenarios and keeping the best possible data throughput. If user wants to enhance the power consumption profile, he can add a specific time through the Sleep_Time parameter, which leads to increase the device connection parameters with a benefit on power consumption but with lower data throughput.

Based on the provided input parameters, the formula calculates the following Master_Slave device connections parameters:

- Connection_Interval
- CE_Length
- Advertising_Interval
- Scan_Interval
- Scan_Window
- AnchorPeriodLength

Table 58. Output parameters for Master_Slave device multiple connections

Output parameter	Description	Allowed range/time(ms)	How to use
Connection_Interval	Connection event interval minimum value for the connection event interval	Values: 0x0006 (7.50 ms) ... 0x0C80 (4000.00 ms). Time = N * 1.25 ms	Value to be used for the Conn_Interval_Min, Conn_Interval_Max parameters of created connections APIs (i.e.: ACI_GAP_CREATE_CONNECTION())
CE_Length	Length of connection needed for this LE connection.	Time = N * 0.625 ms	Value to be used for the Minimum_CE_Length, Maximum_CE_Length parameters of created connections APIs (i.e.: ACI_GAP_CREATE_CONNECTION())
Advertising_Interval	Advertising interval	Values: 0x0020 (20.000 ms) ... 0x4000 (10240.000 ms). Time = N * 0.625 ms	Value to be used for the Advertising_Interval_Min, Advertising_Interval_Max parameters of discovery mode, connectable mode APIs (i.e. :ACI_GAP_SET_DISCOVERABLE(), ..)
Scan_Interval	Scanning interval	Values: 0x0004 (2.500 ms) ... 0x4000 (10240.000 ms) Time = N * 0.625 ms	Value to be used for the LE_Scan_Interval parameter of discovery procedures (i.e.: ACI_GAP_CREATE_CONNECTION(),ACI_GAP_START_GENERAL_DISCOVERY_PROC(), ..)
Scan_Window	Scanning window	Values: 0x0004 (2.500 ms) ... 0x4000 (10240.000 ms) Time = N * 0.625 ms	Value to be used for the LE_Scan_Window parameter of discovery procedures (i.e.: ACI_GAP_CREATE_CONNECTION(), ACI_GAP_START_GENERAL_DISCOVERY_PROC(), ..)
AnchorPeriodLength	Minimum time interval used to represent all the periodic master slots associated to Master_Slave device		It is calculated from GET_Master_Slave_device_connection_parameters() formula based on input parameters, and it used to define the device connection output parameters

Assumptions: the formula defines internally the number of packets, at maximum length, that can be exchanged to each slave per connection interval.

5 References

Table 59. References

Name	Title/description
AN4818	Bringing up the BlueNRG-1, BlueNRG-2 device application note
AN4820	BlueNRG-1, BlueNRG-2 device power mode application note
BlueNRG-1 datasheet	BlueNRG-1 SoC datasheet
BlueNRG-2 datasheet	BlueNRG-2 SoC datasheet
Bluetooth specifications	Specification of the Bluetooth system (v4.0, v4.1, v4.2, v5.0)
STSW-BLUENRG1-DK	BlueNRG-1, BlueNRG-2 DK SW package for BLE stack v2.x, SW package with BLE stack v2.1 for the BlueNRG-1, BlueNRG-2 devices
STSW-BNRGUI	BlueNRG GUI SW package
UM2071	BlueNRG-1, BlueNRG-2 DK user manual

6 List of acronyms and abbreviations

This section lists the standard acronyms and abbreviations used throughout the document.

Table 60. List of acronyms

Term	Meaning
ACI	Application command interface
ATT	Attribute protocol
BLE	Bluetooth low energy
BR	Basic rate
CRC	Cyclic redundancy check
CSRK	Connection signature resolving key
EDR	Enhanced data rate
DK	Development kits
EXTI	External interrupt
GAP	Generic access profile
GATT	Generic attribute profile
GFSK	Gaussian frequency shift keying
HCI	Host controller interface
IFR	Information register
IRK	Identity resolving key
ISM	Industrial, scientific and medical
LE	Low energy
L2CAP	Logical link control adaptation layer protocol
LTK	Long-term key
MCU	Microcontroller unit
MITM	Man-in-the-middle
NA	Not applicable
NESN	Next sequence number
OOB	Out-of-band
PDU	Protocol data unit
RF	Radio frequency
RSSI	Received signal strength indicator
SIG	Special interest group
SM	Security manager
SN	Sequence number
USB	Universal serial bus
UUID	Universally unique identifier
WPAN	Wireless personal area networks

Revision history

Table 61. Document revision history

Date	Revision	Changes
25-Oct-2016	1	Initial release.
29-Jun-2017	2	<p>Added reference to BlueNRG-2 device throughout the document.</p> <p>Updated Introduction, Section 1.7: Security manager, (SM); Section 2: BlueNRG-1, BlueNRG-2 Bluetooth lowenergy stack, Section 3.1: Initialization phase and main application loop, Section 3.5: Security (pairing and bonding), Section 3.10: Privacy and Table 56: List of references.</p> <p>Added Section 1.8: Privacy, Section 2.4: BlueNRG-1, BlueNRG-2 cold start configuration, Section 2.5: BLE stack tick function</p>
20-Jun-2018	3	Minor text changes throughout the document.
15-Jan-2019	4	Added Section 3.14 BLE radio activities and Flash operations .

Contents

1	Bluetooth low energy technology	2
1.1	BLE stack architecture	2
1.2	Physical layer	4
1.3	Link layer	5
1.3.1	BLE packets	6
1.3.2	Advertising state	8
1.3.3	Scanning state	9
1.3.4	Connection state	9
1.4	Host controller interface (HCI)	10
1.5	Logical link control and adaptation layer protocol (L2CAP)	10
1.6	Attribute protocol (ATT)	10
1.7	Security manager	11
1.8	Privacy	14
1.8.1	The device filtering	15
1.9	Generic attribute profile (GATT)	15
1.9.1	Characteristic attribute type	15
1.9.2	Characteristic descriptor type	16
1.9.3	Service attribute type	17
1.9.4	GATT procedures	17
1.10	Generic access profile (GAP)	18
1.11	BLE profiles and applications	21
1.11.1	Proximity profile example	22
2	BlueNRG-1, BlueNRG-2 Bluetooth low energy stack	23
2.1	BLE stack library framework	24
2.2	BLE stack event callbacks	25
2.3	BLE stack Init and tick APIs	25
2.4	The BlueNRG-1, BlueNRG-2 application configuration	28
2.5	BLE stack tick function	29
3	Design an application using the BlueNRG-1, BlueNRG-2 BLE stack	31
3.1	Initialization phase and main application loop	31

3.1.1	BLE addresses	34
3.1.2	Set tx power level	35
3.2	Services and characteristic configuration	36
3.3	Create a connection: discoverable and connectable APIs	37
3.3.1	Set discoverable mode and use direct connection establishment procedure	38
3.3.2	Set discoverable mode and use general discovery procedure (active scan)	40
3.4	BLE stack events and event callbacks	42
3.5	Security (pairing and bonding)	45
3.6	Service and characteristic discovery	47
3.6.1	Characteristic discovery procedures and related GATT events	50
3.7	Characteristic notification/indications, write, read	52
3.8	Basic/typical error condition description	53
3.9	BLE simultaneously master, slave scenario	54
3.10	Bluetooth low energy privacy 1.2	56
3.10.1	Controller-based privacy and the device filtering scenario	56
3.10.2	Resolving addresses	57
3.11	ATT_MTU and exchange MTU APIs, events	58
3.12	LE data packet length extension APIs and events	58
3.13	No packet retry feature	59
3.14	BLE radio activities and Flash operations	59
4	BLE multiple connection timing strategy	61
4.1	Basic concepts about Bluetooth low energy timing	61
4.1.1	Advertising timing	61
4.1.2	Scanning timing	61
4.1.3	Connection timing	61
4.2	BLE stack timing and slot allocation concepts	62
4.2.1	Setting the timing for the first master connection	62
4.2.2	Setting the timing for further master connections	63
4.2.3	Timing for advertising events	64
4.2.4	Timing for scanning	64
4.2.5	Slave timing	64

4.3	Multiple master and slave connection guidelines	65
4.4	Multiple master and slave connection formula	65
5	References	68
6	List of acronyms and abbreviations	69
	Revision history	70

List of tables

Table 1.	BLE RF channel types and frequencies	4
Table 2.	Advertising data header content	6
Table 3.	Advertising packet types	6
Table 4.	Advertising event type and allowable responses	7
Table 5.	Data packet header content	7
Table 6.	Packet length field and valid values	8
Table 7.	Connection request timing intervals	10
Table 8.	Attribute example	10
Table 9.	Attribute protocol messages	11
Table 10.	Combination of input/output capabilities on a BLE device	12
Table 11.	Methods used to calculate the temporary key (TK)	12
Table 12.	Mapping of IO capabilities to possible key generation methods	13
Table 13.	Characteristic declaration	16
Table 14.	Characteristic value	16
Table 15.	Service declaration	17
Table 16.	Include declaration	17
Table 17.	Discovery procedures and related response events	18
Table 18.	Client-initiated procedures and related response events	18
Table 19.	Server-initiated procedures and related response events	18
Table 20.	GAP roles	18
Table 21.	GAP broadcaster mode	19
Table 22.	GAP discoverable modes	19
Table 23.	GAP connectable modes	19
Table 24.	GAP bondable modes	20
Table 25.	GAP observer procedure	20
Table 26.	GAP discovery procedures	20
Table 27.	GAP connection procedures	20
Table 28.	GAP bonding procedures	21
Table 29.	BLE stack library framework interface	24
Table 30.	BLE application stack library framework interface	25
Table 31.	BlueNRG-1 BLE stack initialization parameters	26
Table 32.	Application configuration preprocessor options	28
Table 33.	Test mode configurations	29
Table 34.	User mode configuration	29
Table 35.	User application defines for BLE device roles	31
Table 36.	GATT, GAP default services	33
Table 37.	GATT, GAP default characteristics	33
Table 38.	aci_gap_init() role parameter values	33
Table 39.	GAP mode APIs	37
Table 40.	GAP discovery procedure APIs	38
Table 41.	Connection procedure APIs	38
Table 42.	ADV_IND event type	42
Table 43.	ADV_IND advertising data	42
Table 44.	SCAN_RSP event type	42
Table 45.	Scan response data	42
Table 46.	BLE stack: main events callbacks	43
Table 47.	BLE sensor profile demo services and characteristic handle	47
Table 48.	Service discovery procedures APIs	48
Table 49.	First read by group type response event callback parameters	49
Table 50.	Second read by group type response event callback parameters	49
Table 51.	Third read by group type response event callback parameters	49
Table 52.	Characteristics discovery procedures APIs	50

Table 53.	First read by type response event callback parameters	51
Table 54.	Second read by type response event callback parameters	51
Table 55.	Characteristic update, read, write APIs	52
Table 56.	Timing parameters of the slotting algorithm	62
Table 57.	Input parameters to define Master_Slave device connection parameters	66
Table 58.	Output parameters for Master_Slave device multiple connections	67
Table 59.	References	68
Table 60.	List of acronyms	69
Table 61.	Document revision history	70

List of figures

Figure 1.	Bluetooth low energy technology enabled coin cell battery devices	2
Figure 2.	Bluetooth low energy stack architecture	3
Figure 3.	Link Layer state machine	5
Figure 4.	Packet structure	6
Figure 5.	Packet structure with LE data packet length extension feature	6
Figure 6.	Advertising packet with AD type flags	8
Figure 7.	Example of characteristic definition	16
Figure 8.	Client and server profiles	22
Figure 9.	BLE stack reference application	23
Figure 10.	BLE MAC address storage	35
Figure 11.	BLE simultaneous master and slave scenario	54
Figure 12.	Advertising timings	61
Figure 13.	Example of allocation of three connection slots	62
Figure 14.	Example of timing allocation for three successive connections	64

IMPORTANT NOTICE – PLEASE READ CAREFULLY

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

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

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

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

ST and the ST logo are trademarks of ST. 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.

© 2019 STMicroelectronics – All rights reserved