

Bluetooth:

Una interfaccia wireless per la connettività in ambito short-range.

Corso Reti di Calcolatori
Prof. Orazio Mirabella

Introduzione

- Nel febbraio 1998 **Ericsson, Nokia, IBM, Toshiba e INTEL** formarono uno "Special Interest Group" (SIG) per creare uno standard wireless per la connettività in ambito "short range".
- L'interfaccia radio fu chiamata **Bluetooth** dal nome del re danese **Harald Bluetooth** che aveva riunito danimarca e Norvegia durante il X secolo.
- Questo gruppo fu successivamente esteso nel dicembre 1999 a **3Com, Lucent, Microsoft e Motorola**. Attualmente, oltre 2000 aziende sono entrate nel consorzio di utenti della tecnologia Bluetooth.

Cosa è Bluetooth

- Bluetooth è una **interfaccia wireless a corto raggio** per il trasferimento di voce e dati punto-multipunto, fra dispositivi portatili
- Il range nominale varia da **10 cm a 10 metri** ma può essere esteso a 100 metri aumentando la potenza di trasmissione.
- **Printers, desktops, fax machines, cellular phones** e virtualmente ogni altro tipo di dispositivo digitale può fare parte del sistema bluetooth per formare dei gruppi che **sostituiscono i cablaggi**.

Goals

- Il sistema deve essere capace di supportare una **connettività peer-to-peer** operando con una struttura **ad-hoc**.
- La connessione deve supportare sia **voce** che **dati**.
- Deve presentare una **elevata immunità ai disturbi** generati da altri dispositivi.
- Il transceiver radio deve essere abbastanza **piccolo** da operare a bassa potenza e poter essere integrato in dispositivi portatili di piccola dimensione come telefoni cellulari, auricolari, computer palmari, ecc.
- Deve avere un **basso costo (5\$ per chip)**

Scenari applicativi


- **3-in-1 phone:** A casa usato come telefono mobileA (al costo della telefonia fissa), nell'uso esterno come telefono cellulare (costo telefonia mobile), e quando il telefono è nell'area di un altro telefono mobile, usato come walkie-talkie (senza costi telefonici).
- **Ultimate Headset:** per collegare l'auricolare wireless al telefono cellulare, al notebook o altri dispositivi.
- **Interactive Conference:** per riunioni e conferenze.
- **Automatic Synchronizer:** Per sincronizzare le attività di diversi dispositivi come desktop, notebook, palmare e telefono cellulare.
- **LAN access:** per consentire l'accesso a internet attraverso un telefono cellulare o un modem cordless.
- **E ancora:** per creare *reti diffuse di sensori*, per applicazioni di *controllo di processo*, per la *home automation*, ecc.

Alcune definizioni


Corso di Reti di Calcolatori

- **Piconet:** una collezione di dispositivi (fino ad 8) connessi attraverso bluetooth in modo da formare una *rete ad-hoc*. Ogni piconet possiede una diversa sequenza di hopping cui si sincronizzano tutti gli host della piconet.
- **Scatternet:** due o più piconet indipendenti e non sincronizzate che comunicano l'un l'altra.
- **Master unit:** è il dispositivo che in una piconet fornisce il *clock* e la *sequenza di hopping* cui tutti i dispositivi della piconet.
- **Slave units:** tutti i dispositivi della piconet che non sono il master (fino a 7 unità attive per ogni master)

L'interfaccia wireless di Bluetooth

- Opera nella **banda Industrial-Scientific-Medical (ISM)**, a **2.45 GHz** che è libera nella maggior parte dei paesi del mondo.
- Utilizza la modalità **Frequency-hopping (FH) spread spectrum**, che permette di supportare implementazioni low-cost, low-power radio con elevata immunità alle interferenze.
- I canali usano uno schema **Frequency-Hopping/ Time Division Duplex (TDD)**: il canale è diviso in **slot di 625µs** con **1600hops/sec**. Gli slot consecutivi sono usati alternativamente per trasmettere e ricevere.
- Ogni slot consente di trasmettere un solo pacchetto.
- Il canale trasmissivo fa uso di **79 canali da 1-MHz**, ugualmente spazati, (da 2,402 MHz a 2,480 MHz), con modulazione di tipo **frequency shift keying (FSK)**. Il bit rate di trasmissione/ricezione è **1 Mb/s**
- Sono usati 2 livelli di potenza: **0dBm** per 10 metri o **20dBm** (100 metri)

Struttura del pacchetto


- Un **access code** di **72-bit**, unico per il canale, è usato per l'identificazione del pacchetto e la sincronizzazione col master.
- **Header**: **3-bit slave address**, **packet type**, **flow control bits**, **ARQ bit**, **sequence number**, **Header-Error-Check fields**.
- **Payload**: **0-2745 bits**
- Sono stati definiti anche dei **pacchetti Multislot**: un pacchetto può coprire uno, tre, cinque slot e viene trasmesso con un singolo hop in frequenza del canale.

Link supportati

- Sono disponibili due tipi di link per applicazioni multimediali:
 - o **Synchronous Connection-Oriented (SCO)** link
 - o **Asynchronous Connectionless Link (ACL)**
- I link SCO supportano **connessioni, circuit-switched point-to-point simmetriche** usate tipicamente per la voce.
 - o La prenotazione può essere effettuata dal master o dallo slave
- I link ACL supportano **connessioni packet-switched point-to-multipoint** usate tipicamente per la trasmissione di dati bursty.
 - o **Le unità Master usano uno schema a polling** per controllare le connessioni ACL: si usa un pacchetto master-to-slave o un pacchetto di tipo POLL per interrogare lo slave. In tal modo vengono evitate le Collisioni.
- **Tutto il traffico di tipo SCO e ACL è schedulato dal master**

Architettura


RF e Baseband

Rappresentano la parte **più a basso livello** del protocollo:

- **Implementano in hardware** le funzioni necessarie per la realizzazione di link wireless
- Controllano la **sincronizzazione** fra le varie unità e la **corretta sequenza di hopping**.
- **Comprimono** i dati e li inseriscono nei pacchetti.
- **Assegnano gli identificatori**
- gestiscono i link di tipo **SCO** ed **ACL**
- Curano la **ritrasmissione dei pacchetti errati** e la **rivelazione/recupero** degli errori.


Link Manager Protocol (LMP)

E' responsabile per:

- **Instaurazione della connessione**
- **Generazione, scambio e controllo del link** e delle chiavi criptate per l'autenticazione e la criptazione dei dati.
- **Negoziante delle modalità operative** del Link.
Cioè voce/dati
- **Spedizione e ricezione** dei dati
- **Management** delle modalità operative in potenza, del consumo di potenza e dello stato di una unità.

Host Controller Interface

- Poiché la maggior parte dei sistemi Bluetooth hanno Baseband e Link Manager su un processore e gli altri livelli e le applicazioni su un altro processore, è necessario definire una interfaccia standard fra i due.
- Una interfaccia standard permette di utilizzare **drivers di costruttori diversi** e quindi di fare uso di moduli Hardware bluetooth di costruttori diversi


Logical Link Control and Adaptation Protocol (L2CAP)

- L2CAP è una **interfaccia** fra i protocolli dei livelli superiori ed il livello baseband. Opera in parallelo al LMP
- **Multiplexing:** L2CAP deve supportare il multiplexing fra vari protocolli (ad es. SDP, RFCOMM and TCS Binary) che possono operare sul L2CAP.
- **Segmentation and Reassembly:** Data packets che superano la Massima Transmission Unit, MTU, devono essere segmentati prima di essere trasmessi. In ricezione devono essere riassemblati da L2CAP.
- **Quality of Service:** La connessione L2CAP permette lo scambio di informazioni relative alla qualità di servizio fra due unità bluetooth.

Service Discovery Protocol (SDP)

- Definisce il modo in cui una applicazione "client" opera per scoprire i servizi forniti dal Bluetooth servers (quali printing, file transfer, synchronization) e le loro caratteristiche.
- Definisce come un "client" può cercare un servizio, sulla base di attributi specifici, senza conoscere nulla sui servizi disponibili
- Fornisce i mezzi per la scoperta di nuovi servizi che divengono disponibili quando il client entra un'area dove opera un server Bluetooth.
- Fornisce le funzionalità per determinare quando un servizio non è più disponibile.

RFCOMM

Una porta RS232 ha nove linee usate per trasferire dati e segnali di controllo.

RFCOMM emula il collegamento RS232 per connettere il livello Baseband con una applicazione finale utente o con una applicazione intermedia. Sono supportati due tipi di dispositivi:

- oTipo 1: porta seriale emulata per dispositivi terminali di un communication path quali un PC o una stampante.
- oTipo 2: porta seriale fisica di dispositivi intermedi in un communication path quale ad esempio un modem.

Il protocollo usato è il GSM TS 07.10 usato per i telefoni cellulari per multiplexare diversi data stream su una singola connessione fisica. Sono usati cinque tipi di frames:


- oSABM- Start Aynchronous balanced mode (comando di start-up)
- oUA - Unnumbered Acknowledge (Risposta dopo la connessione)
- oDISC - Disconnect (comando per la disconnessione)
- oDM - Disconnect Mode (in risposta ad un comando)
- oUIH - Unnumbered Information with Header check.

Wireless Access Protocol(WAP)

- Il **WAP** è un protocollo wireless per consentire ai dispositivi mobili di usare i servizi disponibili su Internet.
- **WAP opera con diverse tecnologie wireless** che supportano la comunicazione (**CDMA, GSM, DTMA, DECT**, ecc.). Attualmente non è attiva una collaborazione formale fra WAP forum e Bluetooth S.I.G.
- **WAP supporta una comunicazione Client-Server**. Un dispositivo client WAP-enabled usa un **micro-browser**, specificamente progettato per operare con dispositivi con schermi di piccola dimensione e poca memoria.
- Il linguaggio usato è il **Wireless Markup Language (WML)** simile ad HTML ma adatto per piccoli monitor.
- I destinatari ideali del WAP in applicazioni bluetooth non sono comunque i cellulari ma i **Palmari** (Pocket PC).

Lo Stack WAP

- **WAP** usa una combinazione di Internet Protocols (quale UDP) e protocolli specifici per uso mobile.
- **WAE, Wireless Application Environment**: fornisce una user interface (tipicamente un micro browser).
- **WSP, Wireless Session Protocol**: supporta una sessione fra il client WAP ed il server WAP.
- **WTP, Wireless Transport Protocol**: fornisce un Transport layer affidabile per il WSP. Superfluo se usato con Bluetooth.
- **WTLS, Wireless Transport Layer Security**: Fornisce sicurezza. Può essere omesso con applicazioni che non necessitano di una sicurezza maggiore di quella fornita da Bluetooth.
- Il **PPP, Point to point Protocol** fornisce un trasporto di pacchetti client/server e si usa normalmente col telefono. E' giustificato dall'uso della sottostante connessione seriale RFCOMM


OBEX


Corso di Reti di Calcolatori

- **OBject Exchange (OBEX)** è un protocollo binario progettato per consentire a vari dispositivi di scambiare dati semplicemente e **spontaneamente**.
- L'architettura è di tipo **Client/Server** per permettere ad un client di chiedere/inviare dati ad un server.
- **OBEX è uno standard IrDA (infrared Data Association)** molto adatto a trasferire dati fra dispositivi Bluetooth (le modalità operative IrDA e Bluetooth sono molto simili).
- **OBEX si mappa su RFCOMM (opzionalmente su TCP/IP)**. In ogni dispositivo occorre un canale RFCOMM per ogni server OBEX attivo.
- Le applicazioni Server OBEX devono registrare i loro servizi nel **Database del Service Discovery**.
- Usa comandi semplici: **Connect, Disconnect, Put, Get, Setpath, Abort**.

Telephony Control protocol - TCS

Corso di Reti di Calcolatori

- Definisce le modalità per inoltrare telefonate sia punto-punto che multipunto, attraverso Bluetooth.
- Le telefonate multipunto si verificano quando più utenti possono rispondere ad una telefonata (es. telefono di casa).
- I messaggi di segnalazione del TCS sono inviati come payload dei pacchetti L2CAP.


Bluetooth Networking

- Le **Piconet** sono costituite da fino a **7 dispositivi attivi**.
 - o Configurazione **Master/Slave**
 - o **Slave** **addizionali** possono essere posti in **Parked mode**. I dispositivi non sono attivi **ma rimangono sincronizzati**.
 - o Le **connessioni**, **sincronizzazioni** e stati **Parked/Active** sono controllati dal Master.
 - o Tutti i dispositivi connessi ad una Piconet condividono **tempo e frequenza**.


- Una **Scatternet** è formata da **due o più Piconet**.
 - o Si ha un **Master per ogni Piconet**. Un Master può essere Slave di un'altra Piconet.
 - o Gli Slave afferenti a più Piconet **sono multiplexati** nel tempo.
 - o **Differenti Piconets non sono sincronizzate** né in tempo né in frequenza.

Stabilire una connessione


- Quando le unità non sono connesse, si trovano in **STANDBY mode**, dove ciascuna di esse ascolta su **32 wake-up channels**, (**unici per ogni unità**) per messaggi di page o inquiry.
- **Gli intervalli di Wake-up variano fra 0 e 3.84s** (usualmente 1.28s)
- Una unità entra nello stato di **PAGE** o **INQUIRY** in cui essa broadcast messaggi di page o inquiry.
- Se la **paging unit** conosce l'identità dell'unità con cui vuole connettersi, allora conosce la sequenza di wake-up e trasmette ogni 1.25ms il codice d'accesso dell'unità, su 16 differenti frequenze di hop definite per l'unità slave (il periodo totale è 10ms)
- Se il **pager** non conosce l'identità dell'unità, allora (per un tempo che va da 0 a 2.56s) invia in broadcasts un messaggio di inquiry in accordo ad una sequenza comune di inquiry.

Stabilire una connessione

- Per stabilire una connessione ogni unità trasmette un messaggio **Inquiry** per scoprire tutte le unità esistenti nella Piconet.
- Una unità diviene il **Master**, e le altre **Slave**.
- La relazione Master/Slave stabilisce le temporizzazioni.
- Un **Master** può divenire lo **Slave** in un'altra Piconet. In tal modo le due Piconet formano una **Scatternet**.


Stabilire una connessione


Piconet e Scatternet

- Il Master in una Piconet può essere Slave in un'altra.
- Problemi di indirizzamento limitano il numero di dispositivi attivi in una piconet a 7.
- Un numero indefinito di dispositivi Parked rimangono sincronizzati con la piconet ma non sono attivi.


Bluetooth Radio

- Il range usato è **2400-2483,5 Mhz** accettato in quasi tutto il mondo.
- **1600 hops/sec** in frequenza (ogni $625\mu\text{Sec}$)
- **79 canali da 1MHz** (23 in Francia)
- **Time Division duplex**
- Tx power variabile fra **0 dBm a 20 dBm**
- Range da **10 Cm a 10 metri** (a 0 dBm)
- Data rate variabili fra **108/108 kbps** per canali simmetrici a **723/57 kbps** per canali asimmetrici
- Trasmissione isocrona (di tipo **circuit switched**) o asincrona (tipo **Packet switched**).


L'obiettivo è la realizzazione di un singolo Chip a basso costo

Bluetooth Baseband


- Frequency Hop Time Division Duplex channel
- Il canale è basato su slot di $625\mu\text{Sec}$ di cui $220\mu\text{Sec}$ sono persi per agganciare il PLL.
- Sono supportati:
 - o fino a tre canali vocali simultanei da 64Kbps.
 - o Canali voce simultanei a canali dati
 - o canali dati asincroni

Bluetooth Baseband


- **Channel Access Code (CAC)**: identifica una piconet. E' usato con tutto il traffico scambiato su una piconet.
- **Device Access Code (DAC)**: è usato per la segnalazione cioè per effettuare il paging o per rispondere ad un paging.
- **Inquiry access code (IAC)**: Codice di access generale usato per l'inquiry.

Temporizzazione dei pacchetti


- Time Division Duplex (TDD)
- Circa 229 μsec sono persi per agganciare il sintetizzatore. Ciò permette di usare semplici circuiti di PLL.
- Il Master trasmette negli slot pari.
- Lo slave trasmette negli slot dispari.
- Ogni slot può trasmettere al più un pacchetto
- La frequenza degli slot cambia in accordo ad una sequenza prestabilita.

Pacchetti multi-slot


Tipi di pacchetti: di sistema

- **ID:** contiene il **device access code** o l'**inquiry access code**. E' usato per il paging, inquiry e come risposta.
- **NULL:** contiene il **channel access code** ed il **packet header** usato per gli ack e controllo di flusso.
- **POLL:** Simile al Null, ma è richiesta la risposta da parte di uno slave dopo la ricezione.
- **FHS:** contiene il **Bluetooth device address** ed informazioni sul clock del mittente usate per il **setup di una piconet** e per la **sincronizzazione degli hop**.

High Quality Voice Packets

- **HV1 Packet:**
 - o protetto da un **Forward Error Correction (FEC)** con **rate 1/3**.
Nessuna ritrasmissione né CRC.
 - o **10 bytes dati**, **1,25 msec di voce** a 64Kbps
 - o Ritrasmissione ogni **2** time slot.
- **HV2 Packet:**
 - o protetto da un **Forward Error Correction (FEC)** con **rate 2/3**.
Nessuna ritrasmissione né CRC.
 - o **20 bytes dati**, **2,5 msec di voce** a 64Kbps
 - o Ritrasmissione ogni **4** time slot
- **HV3 Packet:**
 - o **Nessuna protezione con FEC**. Nessuna ritrasmissione né CRC.
 - o **30 bytes dati**, **3,75 msec di voce** a 64Kbps
 - o Ritrasmissione ogni **6** time slot.

Data Packets

Medium rate error protected

- **DM1**: 18 bytes dati; occupa 1 slot; **2/3 FEC** + CRC a 16 bit
- **DM3**: 123 bytes dati; occupa 3 slot; **2/3 FEC** + CRC a 16 bit
- **DM5**: 226 bytes dati; occupa 5 slot; **2/3 FEC** + CRC a 16 bit

High data rate, no error protection.


- **DH1**: 28 bytes dati; occupa 1 slot; **nessun FEC**; CRC a 16 bit
- **DH3**: 185 bytes dati; occupa 3 slot; **nessun FEC**; CRC a 16 bit
- **DH5**: 341 bytes dati; occupa 5 slot; **nessun FEC**; CRC a 16 bit

LINK FISICI

- **Asynchronous connectionless Link (ACL):**
 - o Il master scambia pacchetti con ogni slave (uno per slot)
 - o Connessioni **packet switched** con tutti gli slave attivi nella piconet.
 - o Solo un **ACL** per ogni slave
 - o I pacchetti non indirizzati ad uno specifico slave sono spediti in broadcast e letti da tutti gli slave.
- **Synchronous Connection Oriented (SCO) link:**
 - o Link simmetrico punto-punto fra master ed uno specifico slave.
 - o Connessioni di tipo **circuit switched** con time slots riservati.
 - o Un **master** può supportare fino a **3 link SCO** contemporaneamente.
 - o Uno **slave** può supportare fino a **3 link SCO** con un master o **2** con master differenti.
 - o Il livello di Link Manager (LM) stabilisce i link **SCO** mediante i messaggi del protocollo di LM


Link multipli con pacchetti misti

Diversi tipi di link possono coesistere in una piconet


HOLD mode

- E' una modalit di risparmio di energia pu essere usata per connettere le unit in una piconet se non deve essere trasmesso alcun dato.
- Il master pu mettere l'unit slave in Hold Mode, in cui  attivo solo un timer interno. Le unit slave possono comunque chiedere di essere poste in Hold Mode.
- Il trasferimento dati ricomincer istantaneamente quando le unit escono da questo stato.


PARK mode

- I dispositivi sono addormentati e si risvegliano periodicamente per risincronizzarsi
- il numero di dispositivi può essere elevato (cioè > 7).
- Ogni dispositivo riceve un codice di 8 bit: Park Member Address


SNIFF mode

- Il dispositivo rimane attivo ma con un **duty-cycle ridotto**.
- L'intervallo di sniff è **programmabile** e dipende dall'applicazione.
- Può essere risvegliato in corrispondenza degli intervalli di sniff.

